TECHNICAL BACKGROUND DOCUMENT FOR THE REPORT TO CONGRESS ON REMAINING WASTES FROM FOSSIL FUEL COMBUSTION: **WASTE CHARACTERIZATION** March 15, 1999 # **TABLE OF CONTENTS** | | | | Page | |-----|-----|---|------| | 1.0 | INT | RODUCTION | 1-1 | | 2.0 | CHE | EMICAL CHARACTERISTICS | 2-1 | | | 2.1 | COAL-FIRED UTILITY WASTES AS GENERATED | 2-1 | | | | 2.1.1 Large-Volume Coal Combustion Wastes | 2-1 | | | | 2.1.2 Low-Volume Combustion Wastes | 2-7 | | | 2.2 | COMANAGED COAL-FIRED UTILITY WASTES | 2-10 | | | 2.3 | OIL COMBUSTION WASTES AS GENERATED | 2-14 | | | 2.4 | OIL COMBUSTION WASTES AS MANAGED | 2-17 | | | 2.5 | FLUIDIZED BED COMBUSTION (FBC) WASTES | 2-18 | | 3.0 | LEA | ACHATE CHARACTERISTICS | 3-1 | | | 3.1 | COAL-FIRED UTILITY WASTES AS GENERATED | 3-1 | | | | 3.1.1 Large-Volume Coal Combustion Wastes | 3-1 | | | | 3.1.2 Low-Volume Combustion Wastes | 3-8 | | | 3.2 | COMANAGED COAL-FIRED UTILITY WASTES | 3-13 | | | 3.3 | OIL COMBUSTION WASTES AS GENERATED | 3-17 | | | 3.4 | OIL COMBUSTION WASTES AS MANAGED | 3-20 | | | 3.5 | FLUIDIZED BED COMBUSTION (FBC) WASTES | 3-22 | | 4.0 | REF | FERENCES | 4-1 | March 15, 1999 ii # **LIST OF TABLES** | Table 2-1. | Coal-Fired Utility Large-Volume Wastes: Fly Ash Total Concentration Data | 2-2 | |-------------|---|------| | Table 2-2. | Coal-Fired Utility Large-Volume Wastes: Bottom Ash Total Concentration Data | 2-4 | | Table 2-3. | Coal-Fired Utility Large-Volume Wastes: Boiler Slag Total Concentration Data | 2-5 | | Table 2-4. | Coal-Fired Utility Large-Volume Wastes: FGD Waste Total Concentration Data | 2-6 | | Table 2-5. | Low-Volume Combustion Wastes: Total Concentration Data | 2-8 | | Table 2-6. | Low-Volume Combustion Wastes: Mill Rejects Total Concentration Data | 2-9 | | Table 2-7. | Coal-Fired Utility Comanaged Wastes: Total Concentration Data for Wastes | | | | Comanaged in Landfills | 2-11 | | Table 2-8. | Coal-Fired Utility Comanaged Wastes: Total Concentration Data for Wastes | | | | Comanaged in Surface Impoundments | 2-12 | | Table 2-9. | Coal-Fired Utility Comanaged Wastes: PCDDs and PCDFs Concentrations in Coal | | | | | | | Table 2-10. | Oil Combustion Wastes: Fly Ash Total Concentration Data | 2-15 | | Table 2-11. | Oil Combustion Wastes: Bottom Ash Total Concentration Data | 2-16 | | Table 2-12. | Oil Combustion Wastes: Solids Settling Basin Solids Total Concentration Data | 2-17 | | Table 2-13. | FBC Wastes: Fly Ash Total Concentration Data | 2-19 | | Table 2-14. | FBC Wastes: Bed Ash Total Concentration Data | 2-20 | | Table 2-15. | FBC Wastes: Combined Ash Total Concentration Data | 2-21 | | Table 3-1. | Coal-Fired Utility Large-Volume Wastes: Fly Ash TCLP Data | 3-2 | | Table 3-2. | Coal-Fired Utility Large-Volume Wastes: Fly Ash EP Toxicity Data | 3-3 | | Table 3-3. | Coal-Fired Utility Large-Volume Wastes: Bottom Ash TCLP Data | 3-4 | | Table 3-4. | Coal-Fired Utility Large-Volume Wastes: Bottom Ash EP Toxicity Data | 3-4 | | Table 3-5. | Coal-Fired Utility Large-Volume Wastes: Boiler Slag TCLP Data | 3-5 | | Table 3-6. | Coal-Fired Utility Large-Volume Wastes: Boiler Slag EP Toxicity Data | 3-5 | | Table 3-7. | Coal-Fired Utility Large-Volume Wastes: FGD Waste TCLP Data | 3-6 | | Table 3-8. | Coal-Fired Utility Large-Volume Wastes: FGD Waste EP Toxicity Data | 3-7 | | Table 3-9. | Low-Volume Combustion Wastes: Boiler Chemical Cleaning Waste EP Toxicity Data . | 3-9 | | Table 3-10. | Low-Volume Combustion Wastes: Waterside Rinse EP Toxicity Data | 3-10 | | Table 3-11. | Low-Volume Combustion Wastes: Coal Pile Runoff EP Toxicity Data | 3-10 | | Table 3-13. | Low-Volume Combustion Wastes: Mill Reject TCLP Data | 3-11 | | Table 3-14. | Low-Volume Combustion Wastes: Mill Reject EP Toxicity Data | 3-12 | | Table 3-15. | Coal-Fired Utility Comanaged Waste: TCLP Data for Comanaged Wastes | 3-14 | | | Coal-Fired Utility Comanaged Wastes: Surface Impoundment Pore Water Data | | | | Fired Combustion Wastes: Fly Ash TCLP Data | | | Table 3-20. | Oil Combustion Wastes: Bottom Ash TCLP Data | 3-19 | | | Oil Combustion Wastes: Bottom Ash EP Toxicity Data | | | Table 3-22. | Oil Combustion Wastes: Solids Settling Basin Solids TCLP Data | 3-20 | | Table 3-23. | Oil Combustion Wastes: Solids Settling Basin Solids EP Toxicity Data | 3-21 | | Table 3-24. | FBC Wastes: Fly Ash TCLP Data | 3-23 | | Table 3-25. | FBC Wastes: Fly Ash EP Toxicity Data | 3-24 | | | | 3-25 | | | FBC Wastes: Bed Ash EP Toxicity Data | | | Table 3-28. | FBC Wastes: Combined Ash TCLP Data | 3-27 | March 15, 1999 iii # 1.0 INTRODUCTION This document presents the data used to characterize fossil fuel combustion (FFC) wastes for the *Report to Congress on Remaining Wastes from Fossil Fuel Combustion*. The purpose of this document is to compile the data used for this purpose into one report. The Report to Congress itself further summarizes the data and discusses its ramifications. This document is composed of two major sections: chemical characteristics (Section 2) and leachate characteristics (Section 3). The chemical characteristics section focuses on the total concentration of primary constituents of concern (e.g., metals) in FFC wastes. The leachate characteristics section focuses on the results of leaching analyses on FFC wastes. The primary analyses included are the toxicity characteristic leaching procedure (TCLP) and extraction procedure (EP) analysis, because these were the analyses used to characterize FFC waste leachate for use in the risk assessment portion of the Report to Congress. In a few cases, other analyses that are believed to be relevant to the characterization of FFC waste leachate (e.g., porewater data from surface impoundments managing coal combustion waste) are also presented. Physical characteristics (e.g., physical state, particle size) were described using standard industry texts and best professional judgment. They were not the subject of any detailed sampling efforts. Therefore, while these characteristics are summarized in the Report to Congress, they are not included in this data compilation. Sections 2 and 3 each are subdivided into the following subsections: coal-fired utility waste as generated, comanaged coal-fired utility waste, oil combustion waste as generated, oil combustion waste as managed, and fluidized bed combustion (FBC) waste. Because EPA did not have any data specific to coal-fired non-utility combustion waste available, there are no sections corresponding to this sector. The specific sources of data used and methods used to summarize the data are described in the appropriate sections. # 2.0 CHEMICAL CHARACTERISTICS This section compiles and summarizes data used to describe the chemical characteristics and properties of remaining wastes from FFC. The tables presented here focus primarily on the total concentration of constituents of concern (e.g., metals). These data and their ramifications are discussed in greater detail in the Report to Congress. #### 2.1 COAL-FIRED UTILITY WASTES AS GENERATED This section describes the chemical characteristics of large-volume coal combustion wastes (CCWs) (i.e., fly ash, bottom ash, boiler slag, and flue gas desulfurization [FGD] waste) and low-volume combustion wastes as individual waste streams. That is, it describes those wastes separately before they are mixed together and comanaged, as is the common practice at many coal-fired utilities. The two subsections below present data on large-volume and low-volume wastes, respectively. # 2.1.1 Large-Volume Coal Combustion Wastes Large-volume utility CCWs, managed alone, were the subject of, and characterized in detail in, the previous 1988 Report to Congress and the 1993 Regulatory Determination (58 FR 42466, 8/9/93). Therefore, a great deal of additional characterization data for these wastes has not been collected for the current Report to Congress. Instead, this section summarizes the characterization data originally collected for the 1988 Report to Congress and the 1993 Regulatory Determination. The original sources of these data are described in detail in those documents. Tables 2-1 through 2-4 present total concentration data for constituents of potential concern in coal-fired fly ash, bottom ash, boiler slag, and FGD waste, respectively. | Table | 2-1. Coal-F | Fired Utility | / Large-Volu | me Wastes
(ppm) | s: Fly As | sh Total Co | oncentrati | on Data | |-------------------|-------------|----------------------|--------------------------|--------------------|-----------|-------------|------------|---------| | Data
Source | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | Tetra | Arsenic | n/a | n/a | n/a | n/a | 3.3 | 160 | 25.2 | | Tech ^a | Barium | n/a | n/a | n/a | n/a | 52 | 1152 | 872 | | (Mech. | Boron | n/a | n/a | n/a | n/a | 205 | 714 | 258 | | Hopper
Ash) | Cadmium | n/a | n/a | n/a | n/a | 0.40 | 14.3 | 4.27 | | , | Chromium | n/a | n/a | n/a | n/a | 83.3 | 305 | 172 | | | Cobalt | n/a | n/a | n/a | n/a | 6.22 | 76.9 | 48.3 | | | Copper | n/a | n/a | n/a | n/a | 42.0 | 326 | 130 | | | Fluorine | n/a | n/a | n/a | n/a | 2.50 | 83.3 | 41.8 | | | Lead | n/a | n/a | n/a | n/a | 5.2 | 101 | 13.0 | | | Manganese | n/a | n/a | n/a | n/a | 123 | 430 | 191 | | | Mercury | n/a | n/a | n/a | n/a | 0.008 | 3.00 | 0.073 | | | Selenium | n/a | n/a | n/a | n/a | 0.13 | 11.8 | 5.52 | | | Silver | n/a | n/a | n/a | n/a | 0.08 | 4.0 | 0.70 | | | Strontium | n/a | n/a | n/a | n/a | 396 | 2430 | 931 | | | Vanadium | n/a | n/a | n/a | n/a | 100 | 377 | 251 | | | Zinc | n/a | n/a | n/a | n/a | 56.7 | 215 | 155 | | Tetra | Arsenic | n/a | n/a | n/a | n/a | 2.3 | 279 | 56.7 | | Tech⁵ | Barium | n/a | n/a | n/a | n/a | 110 | 5400 | 991 | | (Fine | Boron | n/a | n/a | n/a | n/a | 10.0 | 1300 | 371 | | Fly Ash) | Cadmium | n/a | n/a | n/a | n/a | 0.10 | 18.0 |
1.60 | | | Chromium | n/a | n/a | n/a | n/a | 3.6 | 437 | 136 | | | Cobalt | n/a | n/a | n/a | n/a | 4.90 | 79.0 | 35.9 | | | Copper | n/a | n/a | n/a | n/a | 33.0 | 349 | 116 | | | Fluorine | n/a | n/a | n/a | n/a | 0.40 | 320 | 29.0 | | | Lead | n/a | n/a | n/a | n/a | 3.10 | 252 | 66.5 | | | Manganese | n/a | n/a | n/a | n/a | 24.5 | 750 | 250 | | | Mercury | n/a | n/a | n/a | n/a | 0.005 | 2.50 | 0.10 | | | Selenium | n/a | n/a | n/a | n/a | 0.60 | 19.0 | 9.97 | | | Silver | n/a | n/a | n/a | n/a | 0.04 | 8.0 | 0.501 | | | Strontium | n/a | n/a | n/a | n/a | 30.0 | 3855 | 775 | | | Vanadium | n/a | n/a | n/a | n/a | 11.9 | 570 | 248 | Table 2-1. Coal-Fired Utility Large-Volume Wastes: Fly Ash Total Concentration Data (ppm) | Data
Source | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | |----------------|-------------|----------------------|--------------------------|-----------------|------|---------|---------|--------| | | Zinc | n/a | n/a | n/a | n/a | 14.0 | 2,300 | 210 | Table 2-1. Coal-Fired Utility Large-Volume Wastes: Fly Ash Total Concentration Data (ppm) (continued) | Data
Source | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | |-------------------|-------------|----------------------|--------------------------|-----------------|-------|---------|---------|--------| | 1993 | Antimony | 46 | 35 | n/a | 10.5 | 0.2 | 205 | 4.6 | | Data ^c | Arsenic | 81 | 3 | n/a | 76.4 | 0.0003 | 391.0 | 43.4 | | | Barium | 74 | 3 | n/a | 1589 | 0.02 | 10850 | 806.5 | | | Beryllium | 12 | 0 | n/a | 201.8 | 0.200 | 2105 | 5.0 | | | Boron | 27 | 0 | n/a | 469.5 | 2.98 | 2050 | 311 | | | Cadmium | 66 | 41 | n/a | 6.1 | 0.0100 | 76.0 | 3.4 | | | Chromium VI | 83 | 8 | n/a | 129 | 0.19 | 651 | 90 | | | Copper | 78 | 1 | n/a | 123 | 0.20 | 655 | 112 | | | Lead | 76 | 2 | n/a | 67.0 | 0.02 | 273 | 56.8 | | | Mercury | 27 | 7 | n/a | 4.3 | 0.013 | 49.5 | 0.1 | | | Nickel | 71 | 0 | n/a | 117.5 | 0.1 | 1270 | 77.6 | | | Selenium | 81 | 16 | n/a | 8.7 | 0.0003 | 49.5 | 7.7 | | | Silver | 62 | 42 | n/a | 3.7 | 0.01 | 49.5 | 3.2 | | | Thallium | 11 | 4 | n/a | 19.2 | 0.15 | 85.0 | 9.0 | | | Vanadium | 61 | 5 | n/a | 397 | 43.5 | 5015 | 252 | | | Zinc | 79 | 0 | n/a | 286.5 | 0.28 | 2200 | 148 | ^a Mechanical hopper fly ash data from Tetra Tech (1983) and presented in the 1988 Report to Congress ^b Fine fly ash data from Tetra Tech (1983) and presented in the 1988 Report to Congress ^c Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Table | 2-2. Coal-F | ired Utility | _ | me Wast
ita (ppm) | | ttom Ash T | otal Conce | entration | |-------------------|-------------|----------------------|--------------------------|----------------------|-------|------------|------------|-----------| | Data
Source | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | Tetra | Arsenic | n/a | n/a | n/a | n/a | 0.50 | 168 | 4.45 | | Tech ^a | Barium | n/a | n/a | n/a | n/a | 300 | 5789 | 1600 | | | Boron | n/a | n/a | n/a | n/a | 41.9 | 513 | 161 | | | Cadmium | n/a | n/a | n/a | n/a | 0.1 | 4.7 | 0.86 | | | Chromium | n/a | n/a | n/a | n/a | 3.4 | 350 | 120 | | | Cobalt | n/a | n/a | n/a | n/a | 7.1 | 60.4 | 24 | | | Copper | n/a | n/a | n/a | n/a | 3.7 | 250 | 68.1 | | | Fluorine | n/a | n/a | n/a | n/a | 2.5 | 104 | 50.0 | | | Lead | n/a | n/a | n/a | n/a | 0.4 | 90.6 | 7.1 | | | Manganese | n/a | n/a | n/a | n/a | 56.7 | 769 | 297 | | | Mercury | n/a | n/a | n/a | n/a | 0.005 | 4.2 | 0.023 | | | Selenium | n/a | n/a | n/a | n/a | 0.08 | 14 | 0.601 | | | Silver | n/a | n/a | n/a | n/a | 0.1 | 0.51 | 0.20 | | | Strontium | n/a | n/a | n/a | n/a | 170 | 1800 | 800 | | | Vanadium | n/a | n/a | n/a | n/a | 12.0 | 377 | 141 | | | Zinc | n/a | n/a | n/a | n/a | 4.0 | 798 | 99.6 | | 1993 | Antimony | 36 | 35 | n/a | 4.1 | 0.18 | 8.4 | 4.0 | | Data ^b | Arsenic | 48 | 5 | n/a | 7.7 | 0.80 | 36.5 | 4.7 | | | Barium | 46 | 1 | n/a | 1526 | 24 | 9360 | 633 | | | Beryllium | 2 | 0 | n/a | 2.2 | 1.4 | 2.9 | 2.2 | | | Boron | 11 | 0 | n/a | 109.9 | 1.79 | 390 | 90.0 | | | Cadmium | 48 | 38 | n/a | 2.7 | 0.050 | 5.5 | 3.1 | | | Chromium VI | 48 | 4 | n/a | 411 | 3.41 | 4710 | 121.0 | | | Copper | 48 | 0 | n/a | 61.4 | 2.39 | 146.3 | 61.1 | | | Lead | 48 | 1 | n/a | 35.0 | 0.86 | 843.0 | 13.2 | | | Mercury | 12 | 7 | n/a | 0.013 | 0.003 | 0.040 | 0.009 | | | Nickel | 48 | 1 | n/a | 161.2 | 1.9 | 1267 | 79.6 | | | Selenium | 48 | 31 | n/a | 1.1 | 0.0070 | 9.0 | 0.8 | | | Silver | 40 | 33 | n/a | 3.0 | 0.06 | 7.1 | 3.0 | | | Thallium | 1 | 0 | n/a | | 2.0 | 2.0 | | | | Vanadium | 37 | 7 | n/a | 143.1 | 24.0 | 264 | 141 | | | Zinc | 48 | 0 | n/a | 123.1 | 3.80 | 717 | 52.6 | ^a Bottom and boiler slag (combined) data from Tetra Tech (1983) and presented in the 1988 Report to Congress ^b Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit n/a = data not available ^{--- =} too few data points to calculate statistics Table 2-3. Coal-Fired Utility Large-Volume Wastes: Boiler Slag Total Concentration Data (ppm) | Constituent | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | |-------------|----------------------|--------------------------|--------------------|-------|---------|---------|--------| | Antimony | 3 | 0 | n/a | 0.7 | 0.25 | 1.0 | 0.8 | | Arsenic | 15 | 7 | n/a | 23.0 | 0.01 | 254.0 | 4.5 | | Barium | 15 | 7 | n/a | 698.7 | 6.19 | 1720 | 413 | | Beryllium | 3 | 0 | n/a | 7.0 | 7.0 | 7.0 | 7.0 | | Boron | 5 | 2 | n/a | 31.7 | 0.10 | 55.0 | 49.5 | | Cadmium | 15 | 11 | n/a | 22.4 | 0.01 | 40.5 | 40.5 | | Chromium VI | 15 | 1 | n/a | 592.1 | 1.43 | 5981 | 158 | | Copper | 15 | 2 | n/a | 52.0 | 1.37 | 156 | 32.0 | | Lead | 15 | 6 | n/a | 34.6 | 0.40 | 120.0 | 8.0 | | Mercury | 15 | 15 | n/a | 5.1 | 0.016 | 9.5 | 9.5 | | Nickel | 15 | 2 | n/a | 81.4 | 3.3 | 177 | 83.0 | | Selenium | 14 | 8 | n/a | 4.8 | 0.010 | 14.0 | 4.5 | | Silver | 15 | 13 | n/a | 22.2 | 0.01 | 74.0 | 37.0 | | Thallium | 3 | 0 | n/a | 37.3 | 33.5 | 40.0 | 38.5 | | Vanadium | 11 | 7 | n/a | 146.1 | 75.0 | 320.0 | 75.0 | | Zinc | 15 | 2 | n/a | 79.2 | 4.43 | 530 | 35.8 | Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit Table 2-4. Coal-Fired Utility Large-Volume Wastes: FGD Waste Total Concentration Data (ppm) | Constituent | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | |-------------|----------------------|--------------------------|--------------------|-------|---------|---------|--------| | Antimony | 31 | 25 | n/a | 15.8 | 3.65 | 90.0 | 6.0 | | Arsenic | 36 | 5 | n/a | 53.6 | 0.0075 | 341.0 | 32.5 | | Barium | 35 | 3 | n/a | 352.1 | 0.08 | 2280 | 162.5 | | Beryllium | 14 | 7 | n/a | 27.7 | 0.900 | 49.5 | 29.3 | | Boron | 18 | 11 | n/a | 144.8 | 5.00 | 633.0 | 60.0 | | Cadmium | 36 | 22 | n/a | 19.2 | 0.005 | 81.9 | 3.9 | | Chromium VI | 36 | 5 | n/a | 90.7 | 0.17 | 312.0 | 73.0 | | Copper | 36 | 0 | n/a | 62.4 | 0.04 | 251.0 | 46.1 | | Lead | 34 | 2 | n/a | 121.7 | 0.01 | 527.0 | 25.3 | | Mercury | 15 | 7 | n/a | 5.2 | 0.073 | 39.0 | 4.8 | | Nickel | 35 | 1 | n/a | 72.5 | 3.7 | 191.0 | 68.1 | | Selenium | 34 | 9 | n/a | 12.1 | 0.0150 | 162.0 | 4.5 | | Silver | 29 | 20 | n/a | 3.5 | 0.01 | 10.3 | 3.3 | | Thallium | 6 | 6 | n/a | 9.0 | 9.0 | 9.0 | 9.0 | | Vanadium | 33 | 16 | n/a | 104.9 | 0.01 | 302.0 | 65.0 | | Zinc | 36 | 1 | n/a | 921.0 | 0.01 | 5070 | 90.9 | n/a = data not available Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit #### 2.1.2 Low-Volume Combustion Wastes In the current Report to Congress, low-volume combustion wastes are of concern when they are comanaged with large-volume CCWs. Therefore, collection of characterization data has focused on mixtures of large-volume and low-volume wastes as comanaged in practice (see Section 2.2). Table 2-5 presents ranges of total concentration data for constituents of potential concern in several types of low-volume combustion wastes. These data were originally collected for the 1988 Report to Congress; sources of these data are described in detail there. In addition, because coal mill rejects (and particularly their pyrite component) have been identified as a waste of particular concern, this section includes recent data collected by the Electric Power Research Institute (EPRI) for coal mill rejects. Table 2-6 summarizes these data and data from the 1988 Report to Congress for coal mill rejects. | Constituent Blow Total Suspended 2.7-Solids Total Dissolved Solids 11-1 | down | Coal Pile
Runoff | Cooling
Tower | | Boiler | Boiler | Boiler | |---|--------|---------------------|------------------|-----------------------------|-------------------------------|---|---| | Solids | _31 | Kulloli | Blowdown | Demineralizer
Regenerant | Fireside
Cleaning
Waste | Chemical
Cleaning
Waste
(Alkaline) | Chemical
Cleaning
Waste
(Acid) | | Total Dissolved Solids 11–1 | -J I | 8–2,500 | 0.2–220 | 0–300 | 119.1–3,823 | 5,580–6,720 | 8–2,375 | | | ,405 | 270–28,970 | 4.1–32,676 | 283–25,235 | 3,002-35,127 | 10–400 | n/a | | Aluminum n | 'a | 20-1,200 | 1,100–1,700 | n/a | n/a | n/a | 6.5-8.2 | | Arsenic n | 'a | 0.005-0.6 | n/a | n/a | n/a | n/a | 0.01-0.1 | | Barium n | 'a | n/a | n/a | n/a | n/a | n/a | 0.1-0.4 | | Beryllium n
| 'a | 0.01-0.07 | n/a | n/a | n/a | n/a | 0-0.1 | | Boron n | 'a | n/a | 0.5–1 | 0–0.1 | n/a | n/a | n/a | | Cadmium n. | 'a (| 0.001-0.003 | n/a | n/a | n/a | n/a | 0.001-0.13 | | Chloride n. | 'a | 3.6-481 | 5–16,300 | 0-20,500 | 0–18 | n/a | n/a | | Chromium (total) 0. | 02 | 0.005–16 | 0.00002-0.12 | 0–2,168 | 0.03-1 | 0.2-7.7 | 0.005-16.8 | | Chromium VI 0.005- | -0.009 | n/a | n/a | n/a | n/a | n/a | n/a | | Cobalt n | 'a | 0.025 | n/a | n/a | n/a | n/a | n/a | | Copper 0.0 | 2–2 | 0.01-6.1 | 0.00001-1.74 | 0-3.091 | 0.3 | 8–1,912 | 2.2-960 | | Iron 0.03 | -1.4 | 0.1-5,250 | 0.0001-1.16 | 0–2.25 | 30–900 | 180–1,0800 | 1,125-6,470 | | Lead n | 'a | n/a | 0.004 | 0.16–37.5 | n/a | 0.004-23 | 0.01-5.2 | | Magnesium n | 'a | 0–174 | 0.0001-1.58 | 0-0.753 | 190.3-11,949 | n/a | 5.7-8.8 | | Manganese n | 'a | 0.9–180 | 0.024-0.22 | 0–3.1 | n/a | 0.1–14.3 | 6.9–29 | | Mercury n. | 'a (| 0.0002–0.00
7 | 0.0015 | 0.00005 | n/a | n/a | 0-0.002 | | Nickel 0. | 03 | 0.1-4.5 | 0.00003-0.15 | 0–0.56 | 30 | n/a | 3–500 | | Selenium n. | 'a | 0.001-0.03 | n/a | n/a | n/a | n/a | 0.002-0.004 | | Silver n. | 'a | n/a | n/a | n/a | n/a | n/a | 0.02-0.2 | | Sulfate n. | 'a | 130-20,000 | 7.2–20,658 | 4.5-9,947 | 299.4–11,949 | n/a | 1–10 | | Zinc 0.01- | -0.05 | 0.006–26 | 0.00002-3.0 | 0-4.5 | 2–28.7 | 3.1-390 | 0.9-840 | n/a = data not available Sources: Envirosphere, 1981; Radian, 1987 | Table | 2-6. Low-Vol | ume Combu | stion Wastes
(ppm) | - | cts Total C | oncentration | on Data | | | | | |---------------------|---|----------------------|--------------------------|--------------|-------------|--------------------|---------|--|--|--|--| | Data
Source | Constituent | Number of
Samples | Number of
Non-Detects | Mean | Minimum | Maximum | Median | | | | | | Enviro- | Arsenic | n/a | n/a | n/a | 500 | 5,000 | n/a | | | | | | sphere ^a | Cobalt | n/a | n/a | n/a | 100 | 5,000 | n/a | | | | | | (Pyrites) | Copper | n/a | n/a | n/a | 10 | 10,000 | n/a | | | | | | | Lead | n/a | n/a | n/a | 200 | 1,000 | n/a | | | | | | | Manganese | n/a | n/a | n/a | 10 | 5,000 | n/a | | | | | | | Nickel | n/a | n/a | n/a | 10 | 1,000 | n/a | | | | | | | Selenium | n/a | n/a | n/a | 10 | 100 | n/a | | | | | | | Silver | n/a | n/a | n/a | 10 | 50 | n/a | | | | | | | Vanadium | n/a | n/a | n/a | 100 | 200 | n/a | | | | | | | Zinc | n/a | n/a | n/a | 500 | 10,000 | n/a | | | | | | EPRI⁵ | Major Constituents (maximum concentration greater than approximately 1 percent) | | | | | | | | | | | | | Calcium | 20 | 0 | 91,700 | 6700 | 267,000 | 51,900 | | | | | | | Iron | 20 | 0 | 132,400 | 9500 | 357,300 | 130,600 | | | | | | | Magnesium | 20 | 0 | 14,200 | 1800 | 60,300 | 7,700 | | | | | | | Manganese | 20 | 0 | 8,500 | 100 | 146,100 | 600 | | | | | | | Potassium | 20 | 3 | 6,100 | 50 | 19,100 | 4,600 | | | | | | | | | Trace | Constituents | | | | | | | | | | Arsenic | 20 | 2 | 104 | 1.50 | 447 | 37 | | | | | | | Barium | 20 | 0 | 370 | 48.0 | 1,070 | 293 | | | | | | | Cadmium | 20 | 19 | 3.78 | 3.5 | 9 | 3.50 | | | | | | | Chromium | 20 | 0 | 64.8 | 9 | 3,380 ^c | 58.0 | | | | | | | Copper | 20 | 2 | 23.5 | 4.5 | 69 | 20 | | | | | | | Lead | 20 | 14 | 18.4 | 4.5 | 121 | 4.5 | | | | | | | Mercury | 20 | 0 | 0.35 | 0.04 | 0.88 | 0.32 | | | | | | | Nickel | 20 | 0 | 48.3 | 9 | 464 | 25 | | | | | | | Selenium | 20 | 9 | 11.1 | 2.5 | 50 | 7.5 | | | | | | | Silver | 20 | 10 | 12.6 | 4.5 | 41 | 6.75 | | | | | | | Zinc | 20 | 18 | 23.05 | 4.5 | 225 | 4.50 | | | | | ^a Data from Envirosphere (1981) and presented in the 1988 Report to Congress; data are for pyrite portion of mill rejects ^b Data from EPRI, 1997l; values below the detection limit were treated as one-half the detection limit ^c Considered to be an outlier (not included in statistics) n/a = data not available #### 2.2 COMANAGED COAL-FIRED UTILITY WASTES This section describes the chemical characteristics of comanaged coal-fired utility wastes. That is, it describes mixtures of large-volume CCWs and low-volume combustion wastes after they have been placed together and comanaged, as is the common practice at many coal-fired utilities. Comanaged coal-fired utility waste characterization data are compiled from 16 reports, each detailing site investigations from the late 1980s to early 1997. They include 14 EPRI site investigations, plus 2 additional reports characterizing the comanagement of FGD sludge with low-volume wastes published by EPRI (1994a and 1994b). The 16 reports include characterization data for comanaged wastes as managed in both landfills and surface impoundments. Table 2-7 summarizes the data for landfills and Table 2-8 summarizes the data for surface impoundments. In addition, data characterizing dioxins and furans in comanaged wastes are available from an EPRI (1998) study. This study analyzed samples from 11 disposal sites for 17 polychlorinated dibenzo-p-dioxins (PCDDs) and polychlorinated dibenzofurans (PCDFs) that are currently considered to be of toxicological significance. Fifteen samples were taken, 2 of which were analyzed twice, for a total of 17 analyses. Table 2-9 summarizes these data. Table 2-7. Coal-Fired Utility Comanaged Wastes: Total Concentration Data for Wastes Comanaged in Landfills (ppm) | | | | | | ·- | | | | |-------------|----------------------|--------------------------|-----------------|-----------------|---------|---------|--------|--| | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | | Arsenic | 6 | 0 | 3 | 20 | 6.2 | 38 | 16 | | | Barium | 6 | 0 | 3 | 2,900 | 1,800 | 3,800 | 3200 | | | Cadmium | 6 | 6 | 3 | Not calculated* | | | | | | Chromium | 6 | 2 | 3 | 50 | 35 | 78 | 38 | | | Copper | 6 | 0 | 3 | 105 | 97 | 120 | 99 | | | Lead | 6 | 1 | 3 | 17 | 6.5 | 29 | 16 | | | Nickel | 6 | 0 | 3 | 51 | 33 | 65 | 54 | | | Selenium | 6 | 3 | 3 | 14 | 0.8 | 32 | 9.1 | | | Silver | 6 | 5 | 3 | Not calculated* | | | | | | Vanadium | 6 | 0 | 3 | 86 | 23 | 160 | 77 | | | Zinc | 6 | 3 | 3 | 84 | 35 | 160 | 53 | | ^{*} The constituent was not detected in any samples or detected in a small number of samples; therefore, meaningful statistical values cannot be calculated. Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI Comanagement data. Includes wastes sampled within the landfills. Table 2-8. Coal-Fired Utility Comanaged Wastes: Total Concentration Data for Wastes Comanaged in Surface Impoundments (ppm) | | | J | • | | - (1-1- / | | | | | |-------------|----------------------|--------------------------|--------------------|-------|-----------|----------|--------|--|--| | Constituent | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | Antimony | 26 | 24 | 7 | | Not calc | culated* | | | | | Arsenic | 45 | 9 | 15 | 40 | 6.7 | 150 | 18 | | | | Barium | 45 | 6 | 15 | 1,600 | 150 | 8,400 | 510 | | | | Beryllium | 11 | 0 | 3 | 8.4 | 0.88 | 16 | 8.3 | | | | Boron | 15 | 6 | 5 | 190 | 0.03 | 420 | 140 | | | | Cadmium | 45 | 36 | 15 | 6.0 | 0.20 | 24 | 5.4 | | | | Chromium | 45 | 17 | 15 | 85 | 5.7 | 290 | 86 | | | | Cobalt | 17 | 6 | 4 | 29 | 4.7 | 42 | 34 | | | | Copper | 45 | 2 | 15 | 78 | 2.2 | 150 | 86 | | | | Lead | 45 | 5 | 15 | 42 | 5.0 | 150 | 24 | | | | Nickel | 45 | 6 | 15 | 68 | 1.5 | 160 | 71 | | | | Selenium | 45 | 17 | 15 | 37 | 0.025 | 320 | 6.6 | | | | Silver | 39 | 30 | 14 | 5.2 | 0.03 | 14 | 5.3 | | | | Thallium | 11 | 1 | 3 | 27 | 10.6 | 48 | 23 | | | | Vanadium | 45 | 21 | 15 | 120 | 20 | 350 | 60 | | | | Zinc | 45 | 0 | 15 | 150 | 17 | 860 | 79 | | | ^{*} The constituent was detected only in a small number of samples; meaningful statistical values cannot be calculated. Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI Comanagement data. Includes wastes sampled from within the impoundments. Table 2-9. Coal-Fired Utility Comanaged Wastes: PCDDs and PCDFs Concentrations in Coal Combustion Wastes (ng/kg, ppt) | Type of
Analyte | Analyte | Number of
Samples | Number of Non-Detects | Number of Sites | Mean | Minimu
m | Maximum | Median | |--------------------|---------------------|----------------------|-----------------------|-----------------|-------|-------------|---------|--------| | PCDDs | 2,3,7,8-TCDD | 17 | 17 | 11 | 0.17 | 0.05 | 0.4 | 0.15 | | | 1,2,3,7,8-PeCDD | 17 | 17 | 11 | 0.25 | 0.1 | 0.45 | 0.25 | | | 1,2,3,4,7,8-HxCDD | 17 | 17 | 11 | 0.35 | 0.1 | 0.75 | 0.3 | | | 1,2,3,6,7,8-HxCDD | 17 | 17 | 11 | 0.28 | 0.1 | 0.6 | 0.25 | | | 1,2,3,7,8,9-HxCDD | 17 | 16 | 11 | 0.30 | 0.1 | 0.65 | 0.25 | | | 1,2,3,4,6,7,8-HpCDD | 17 | 11 | 11 | 0.59 | 0.2 | 1.0 | 0.65 | | | OCDD | 17 | 5 | 11 | 10.54 | 0.4 | 32.8 | 9.7 | | PCDFs | 2,3,7,8-TCDF | 17 | 14 | 11 | 0.19 | 0.05 | 0.41 | 0.15 | | | 1,2,3,7,8-PeCDF | 17 | 17 | 11 | 0.17 | 0.05 | 0.3 | 0.15 | | | 2,3,4,7,8-PeCDF | 17 | 17 | 11 | 0.17 | 0.05 | 0.3 | 0.15 | | | 1,2,3,4,7,8-HxCDF | 17 | 16 | 11 | 0.25 | 0.1 | 0.5 | 0.2 | | | 1,2,3,6,7,8-HxCDF | 17 | 17 | 11 | 0.18 | 0.05 | 0.4 | 0.15 | | | 2,3,4,6,7,8-HxCDF | 17 | 17 | 11 | 0.28 | 0.15 | 0.5 | 0.23 | | | 1,2,3,7,8,9-HxCDF | 17 | 17 | 11 | 0.24 | 0.1 | 0.5 | 0.25 | | | 1,2,3,4,6,7,8-HpCDF | 17 | 16 | 11 | 0.29 | 0.1 | 0.65 | 0.25 | | | 1,2,3,4,7,8,9-HpCDF | 17 | 17 | 11 | 0.35 | 0.1 | 0.85 | 0.3 | | |
OCDF | 17 | 15 | 11 | 0.59 | 0.15 | 1.55 | 0.45 | Source: EPRI Sampling Data from EPRI, 1998 (Table A-3); summary statistics do not include the two blank or reference samples. # 2.3 OIL COMBUSTION WASTES AS GENERATED This section describes the chemical characteristics of oil combustion wastes as generated. That is, it describes fly ash and bottom ash before they are placed in a waste management unit (and possibly mixed together with each other or other combustion wastes). The source of these data is a database compiled by EPRI and submitted to EPA. Tables 2-10 and 2-11 present total concentration data for oil-fired fly ash and bottom ash, respectively. Data also are available from the same source for a small number of samples of washwater solids, composite ash, and other ash at oil-fired facilities. Because of the small number of data points, however, they are not summarized here. | Table | Table 2-10. Oil Combustion Wastes: Fly Ash Total Concentration Data (ppm) | | | | | | | | | | | | | |-------------|---|-----------------------|--------------------|------------------|------------------|---------|--------|--|--|--|--|--|--| | Constituent | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | | | | | Major (| Constituents (me | an concentratior | n greater than a | pproximately 1 p | ercent) | | | | | | | | | Aluminum | 17 | 0 | 4 | 30,789 | 18,000 | 45,605 | 29775 | | | | | | | | Calcium | 17 | 4 | 5 | 11,428 | 7,100 | 25,700 | 7413 | | | | | | | | Iron | 18 | 0 | 5 | 64,205 | 9,500 | 225,150 | 24300 | | | | | | | | Magnesium | 18 | 0 | 5 | 53,253 | 7,870 | 131,337 | 25,660 | | | | | | | | Nickel | 19 | 0 | 6 | 9,997 | 4,300 | 24,562 | 8,049 | | | | | | | | Potassium | 11 | 4 | 3 | 9,543 | 3,400 | 21,228 | 4,000 | | | | | | | | Silicon | 11 | 0 | 2 | 71,281 | 70,425 | 72,137 | 71,281 | | | | | | | | Sodium | 17 | 0 | 5 | 12,143 | 8,214 | 17,400 | 11,000 | | | | | | | | Sulfate | 2 | 0 | 2 | 59,450 | 28,900 | 90,000 | 59,450 | | | | | | | | Sulfur | 10 | 0 | 2 | 60,948 | 18,067 | 103,830 | 60,948 | | | | | | | | Vanadium | 34 | 0 | 10 | 48,816 | 22,528 | 110,647 | 45,386 | | | | | | | | | | | Trace Co | nstituents | | | | | | | | | | | Antimony | 3 | 1 | 1 | 442 | 442 | 442 | 442 | | | | | | | | Arsenic | 18 | 0 | 6 | 82.0 | 34.0 | 198 | 64 | | | | | | | | Barium | 18 | 1 | 6 | 907 | 330 | 2500 | 504 | | | | | | | | Boron | 4 | 0 | 2 | 35.9 | 21.3 | 50.4 | 35.9 | | | | | | | | Cadmium | 19 | 7 | 5 | 6.98 | 2.92 | 9.93 | 8.8 | | | | | | | | Cerium | 3 | 0 | 1 | 180 | 180 | 180 | 180 | | | | | | | | Chloride | 5 | 2 | 3 | 5,291 | 23 | 15,800 | 50 | | | | | | | | Chromium | 24 | 0 | 8 | 1,016 | 138 | 4,000 | 374 | | | | | | | | Cobalt | 1 | 0 | 1 | 233 | 233 | 233 | 233 | | | | | | | | Copper | 12 | 0 | 5 | 587 | 270 | 920 | 655 | | | | | | | | Lead | 21 | 0 | 6 | 515 | 288 | 1334 | 370 | | | | | | | | Manganese | 8 | 0 | 3 | 331 | 120 | 698 | 175 | | | | | | | | Mercury | 11 | 7 | 4 | 5.96 | 0.06 | 23.5 | 0.147 | | | | | | | | Phosphorus | 3 | 1 | 1 | 5,447 | 5,447 | 5,447 | 5,447 | | | | | | | | Selenium | 14 | 7 | 5 | 11.1 | 0.4 | 17.7 | 15.0 | | | | | | | | Silver | 13 | 10 | 5 | 3.16 | 1.06 | 5.98 | 1.88 | | | | | | | | Titanium | 6 | 0 | 2 | 3,876 | 3,105 | 4,646 | 3,876 | | | | | | | | Zinc | 13 | 0 | 5 | 1,735 | 880 | 2,009 | 1,927 | | | | | | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f | Constituent | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | |-------------|----------------------|--------------------------|--------------------|---------------|-----------------|---------|--------| | | Major Const | tituents (mean cor | ncentration great | er than appro | ximately one pe | ercent) | | | Aluminum | 16 | 0 | 6 | 67048 | 2000 | 150882 | 63993 | | Calcium | 18 | 0 | 8 | 23091 | 6823 | 59000 | 22574 | | Iron | 18 | 0 | 8 | 44377 | 4767 | 100871 | 45381 | | Magnesium | 19 | 0 | 8 | 65148 | 14622 | 243774 | 42400 | | Nickel | 17 | 0 | 9 | 13654 | 1950 | 44136 | 3730 | | Silicon | 11 | 0 | 4 | 128823 | 42519 | 189360 | 141708 | | Sodium | 13 | 0 | 7 | 18957 | 3500 | 32000 | 15400 | | Sulfate | 3 | 0 | 3 | 14902 | 1974 | 35000 | 7732 | | Sulfur | 1 | 0 | 1 | 56800 | 56800 | 56800 | 56800 | | Vanadium | 47 | 0 | 13 | 55541 | 8749 | 200000 | 42359 | | | | | Trace Constitu | ents | | | | | Antimony | 1 | 0 | 1 | 1030 | 1030 | 1030 | 1030 | | Arsenic | 14 | 4 | 5 | 23.5 | 3.6 | 52 | 19.4 | | Barium | 15 | 1 | 5 | 594 | 248 | 820 | 662 | | Beryllium | 1 | 0 | 1 | 67 | 67 | 67 | 67 | | Boron | 2 | 1 | 2 | 33.5 | 12 | 55 | 33.5 | | Cadmium | 14 | 7 | 3 | 3.12 | 0.50 | 4.77 | 4.10 | | Chloride | 6 | 3 | 5 | 5844 | 5 | 28536 | 153 | | Chromium | 27 | 2 | 4 | 205 | 33 | 675 | 55.3 | | Copper | 17 | 0 | 5 | 789 | 154 | 2860 | 320 | | Lead | 15 | 3 | 3 | 108 | 57 | 176 | 92 | | Manganese | 3 | 0 | 3 | 327 | 200 | 520 | 260 | | Mercury | 11 | 10 | 3 | 0.993 | 0.081 | 2.80 | 0.098 | | Selenium | 11 | 9 | 3 | 6.07 | 2.16 | 10 | 6.05 | | Zinc | 7 | 0 | 5 | 458 | 183 | 744 | 504 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f # 2.4 OIL COMBUSTION WASTES AS MANAGED This section describes the chemical characteristics of oil combustion wastes as managed. Specifically, Table 2-12 presents total concentration data for constituents of potential concern in solids dredged from solids settling basins (SSBs) at oil-fired utilities. The source of these data is the same as that in the previous section. | Table 2-12. | Oil Combus | stion Wastes: | Solids Se | _ | n Solids T | otal Conce | ntration | |-------------|----------------------|--------------------------|--------------------|--------|------------|------------|----------| | Constituent | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Antimony | 5 | 2 | 1 | 66 | 66 | 66 | 66 | | Arsenic | 62 | 7 | 17 | 210 | 6.28 | 1,650 | 16.05 | | Barium | 60 | 12 | 15 | 317 | 7.18 | 980 | 210 | | Boron | 1 | 0 | 1 | 160 | 160 | 160 | 160 | | Cadmium | 50 | 21 | 10 | 5.5 | 0.2 | 21.7 | 3.6 | | Chromium | 56 | 0 | 14 | 456 | 13 | 1,250 | 354 | | Cobalt | 5 | 0 | 1 | 51 | 51 | 51 | 51 | | Copper | 54 | 0 | 17 | 2,250 | 69 | 16,460 | 529 | | Fluoride | 1 | 0 | 1 | 6.4 | 6.4 | 6.4 | 6.4 | | Lead | 43 | 0 | 10 | 622 | 46 | 1,773 | 319 | | Manganese | 6 | 0 | 5 | 868 | 72 | 2,600 | 665 | | Mercury | 22 | 6 | 5 | 0.22 | 0.108 | 0.38 | 0.2 | | Nickel | 69 | 1 | 17 | 9,410 | 2410 | 32,350 | 7150 | | Nitrate | 1 | 0 | 1 | 24.4 | 24.4 | 24.4 | 24.4 | | Selenium | 23 | 9 | 6 | 13.4 | 0.79 | 35.0 | 9.9 | | Silver | 23 | 22 | 6 | 3.9 | <0.10 | 9.7 | 2.7 | | Vanadium | 85 | 0 | 19 | 31,580 | 880 | 69,670 | 27900 | | Zinc | 48 | 0 | 17 | 830 | 74 | 4,010 | 437 | Notes: Only constituents evaluated in the risk screening assessment are presented here. All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f. # 2.5 FLUIDIZED BED COMBUSTION (FBC) WASTES This section describes the chemical characteristics of FBC wastes. The data used here were submitted in response to a survey by the Council of Industrial Boiler Owners (CIBO) of all U.S. FBC facilities. Thirty-one respondents to the CIBO FBC survey, representing 37 percent of the total population of U.S. FBC facilities, provided a total of 211 total concentration samples. Thus, the FBC data presented here represent a large number of samples from a substantial fraction of the FBC population. Because the data were not identified as being from as-generated or as-managed samples, they are presented under one heading, rather than two headings as for conventional coal-fired and oil-fired combustion wastes. Tables 2-13 through 2-15 present data for FBC fly ash, bed ash, and combined ash, respectively. | | Table 2-13 | . FBC Wast | es: Fly Asl | n Total Cor | ncentration | Data (ppm) | | |-------------|----------------------|-----------------------|--------------------|-------------|-------------|------------|--------| | Constituent | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Aluminum | 40 | 0 | 12 | 42,700 | 20 | 88,900 | 42,300 | | Antimony | 66 | 34 | 16 | 33.4 | 0.125 | 259 | 7.75 | | Arsenic | 73 | 15 | 19 | 38.1 | 2.8 | 176 | 27.545 | | Barium | 72 | 4 | 18 | 542 | 31.3 | 2690 | 348 | | Beryllium | 39 | 15 | 10 | 3.31 | 1.08 | 11.5 | 2.23 | | Boron | 60 | 15 | 11 | 366 | 0.025 | 2470 | 39.1 | | Cadmium | 72 | 38 | 19 | 1.79 | 0.013 | 6.68 | 1.25 | | Chromium | 76 | 1 | 19 | 46 | 5.17 | 97.1 | 44.8 | | Cobalt | 47 | 7 | 13 | 22.3 | 2.5 | 79.8 | 19 | | Copper | 71 | 12 | 17 | 40.5 | 2 | 99 | 41.1 | | Iron | 44 | 0 | 13 | 31,700 | 22.2 | 76,500 | 25,300 | | Lead | 75 | 25 | 19 | 30.3 | 1.03 | 105 | 25 | | Manganese | 40 | 1 | 13 | 223 | 0.05 | 548 | 165 | | Mercury | 73 | 27 | 18 | 7.86 | 0.00005 | 129 | 0.323 | | Molybdenum | 67 | 14 | 19 | 13.9 | 2.35 | 48.6 | 6.25 | | Nickel | 75 | 2 | 20 | 179 | 6.25 | 923 |
41.4 | | Potassium | 43 | 13 | 10 | 4,570 | 1.13 | 10,200 | 3510 | | Selenium | 69 | 27 | 19 | 19.5 | 0.47 | 166 | 8.36 | | Silver | 64 | 40 | 18 | 2.35 | 0.05 | 11.6 | 1.03 | | Thallium | 34 | 22 | 8 | 9.46 | 1.25 | 39 | 3.28 | | Vanadium | 39 | 0 | 10 | 771 | 36.4 | 3,830 | 194 | | Zinc | 73 | 1 | 18 | 53 | 24 | 143 | 38.5 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Т | able 2-14. F | BC Wastes: | Bed Ash To | otal Conce | entration D | ata (ppm) | | |-------------|----------------------|--------------------------|-----------------|------------|-------------|-----------|--------| | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | Aluminum | 34 | 0 | 9 | 22,800 | 9 | 68,800 | 18,000 | | Antimony | 58 | 37 | 13 | 40.1 | 0.125 | 361 | 10 | | Arsenic | 62 | 16 | 14 | 25.1 | 2.5 | 80 | 14.6 | | Barium | 68 | 5 | 15 | 190 | 7.3 | 453 | 184 | | Beryllium | 38 | 14 | 10 | 3 | 0.5 | 8 | 1.21 | | Boron | 52 | 18 | 8 | 79.1 | 0.025 | 304 | 14.1 | | Cadmium | 61 | 40 | 14 | 1.79 | 0.0125 | 7.16 | 1.02 | | Chromium | 68 | 0 | 15 | 36.4 | 4.1 | 86 | 37 | | Cobalt | 47 | 10 | 12 | 16.9 | 1.4 | 75.8 | 11.3 | | Copper | 65 | 15 | 14 | 17.5 | 1.65 | 37.1 | 13.8 | | Iron | 33 | 0 | 8 | 11,000 | 6.2 | 19,300 | 11,100 | | Lead | 67 | 30 | 15 | 18.9 | 0.848 | 58 | 12.5 | | Manganese | 33 | 0 | 9 | 311 | 52.2 | 751 | 241 | | Mercury | 54 | 46 | 12 | 1.43 | 0.00005 | 16.2 | 0.05 | | Molybdenum | 52 | 15 | 11 | 20.8 | 6 | 63.4 | 14.7 | | Nickel | 63 | 3 | 14 | 190 | 1 | 945 | 22 | | Potassium | 41 | 22 | 7 | 177 | 1.3 | 8,980 | 584 | | Selenium | 56 | 39 | 13 | 5.45 | 0.152 | 45 | 0.952 | | Silver | 55 | 40 | 13 | 8.57 | 0.05 | 87.6 | 1 | | Thallium | 29 | 23 | 6 | 7.63 | 0.5 | 25 | 3.03 | | Vanadium | 37 | 0 | 8 | 987 | 12 | 5240 | 69 | | Zinc | 65 | 2 | 14 | 64.7 | 17.4 | 399 | 34 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Table | e 2-15. FBC | Wastes: Cor | mbined Asl | n Total Co | ncentratio | n Data (ppi | n) | |-------------|----------------------|--------------------------|-----------------|------------|------------|-------------|--------| | Constituent | Number of
Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | Aluminum | 48 | 0 | 13 | 24,500 | 1,700 | 51,900 | 26,700 | | Antimony | 45 | 28 | 15 | 14.3 | 0.065 | 62 | 7.25 | | Arsenic | 60 | 7 | 16 | 25.1 | 1.4 | 77.2 | 23 | | Barium | 57 | 3 | 14 | 258 | 39.2 | 690 | 181 | | Beryllium | 12 | 3 | 6 | 2.97 | 0.148 | 9.5 | 2.19 | | Boron | 45 | 3 | 13 | 149 | 1.25 | 1670 | 20.8 | | Cadmium | 50 | 24 | 16 | 1.53 | 0.009 | 5.9 | 0.808 | | Chromium | 58 | 0 | 16 | 43.7 | 12 | 181 | 36.2 | | Cobalt | 30 | 4 | 12 | 5.6 | 0.6 | 18.7 | 4.56 | | Copper | 56 | 0 | 16 | 40.1 | 1.9 | 192 | 29 | | Iron | 48 | 0 | 13 | 13,120 | 850 | 27,600 | 10,700 | | Lead | 57 | 6 | 16 | 23.2 | 0.45 | 67 | 19 | | Manganese | 47 | 0 | 12 | 88.7 | 20 | 211 | 74.2 | | Mercury | 57 | 8 | 16 | 0.431 | 0.0113 | 1.68 | 0.286 | | Molybdenum | 50 | 14 | 14 | 9.65 | 0.125 | 41 | 8.07 | | Nickel | 59 | 3 | 16 | 142 | 0.77 | 985 | 18.6 | | Potassium | 26 | 0 | 12 | 3,550 | 2.82 | 9,160 | 4,220 | | Selenium | 59 | 12 | 16 | 5.86 | 0.404 | 18 | 4.8 | | Silver | 48 | 25 | 15 | 2.75 | 0.479 | 21.8 | 1.16 | | Thallium | 8 | 4 | 6 | 5.56 | 0.09 | 12.5 | 5.15 | | Vanadium | 11 | 0 | 5 | 144 | 26.3 | 5,000 | 440 | | Zinc | 57 | 0 | 15 | 3,150 | 11 | 45,300 | 26 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 # 3.0 LEACHATE CHARACTERISTICS This section compiles and summarizes data used to describe leachate from remaining wastes from FFC. For most waste types, this section includes results from toxicity characteristic leaching procedure (TCLP) and extraction procedure (EP) analyses. In a few cases, other analyses that are believed to be relevant to the characterization of FFC waste leachate (e.g., porewater data from surface impoundments managing coal combustion waste) are also presented. These data and their ramifications are discussed in greater detail in the Report to Congress. #### 3.1 COAL-FIRED UTILITY WASTES AS GENERATED This section presents leaching analyses of large-volume CCWs and low-volume combustion wastes separately. That is, it describes the leaching characteristics of those wastes separately before they are mixed together and comanaged, as is the common practice at many coal-fired utilities. The two subsections below present data on large-volume and low-volume wastes, respectively. ### 3.1.1 Large-Volume Coal Combustion Wastes Large-volume utility CCWs, managed alone, were the subject of, and characterized in detail in, the previous 1988 Report to Congress and the 1993 Regulatory Determination (58 FR 42466, 8/9/93). Therefore, a great deal of additional characterization data for these wastes has not been collected for the current Report to Congress. Instead, this section summarizes the leaching data originally collected for the 1988 Report to Congress and the 1993 Regulatory Determination. The original sources of these data are described in detail in those documents. Tables 3-1 through 3-8 present TCLP and EP data for constituents of potential concern in coal-fired fly ash, bottom ash, boiler slag, and FGD waste. | Table | 3-1. Coal-Fi | red Utility La | rge-Volume | Wastes: F | ly Ash TC | LP Data (m | ng/l) | |-------------|----------------------|--------------------------|--------------------|-----------|-----------|------------|--------| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 12 | 1 | n/a | 0.563 | 0.0039 | 2.68 | 0.066 | | Barium | 12 | 0 | n/a | 0.382 | 0.113 | 0.910 | 0.289 | | Boron | 8 | 0 | n/a | 4.02 | 0.120 | 17.4 | 0.933 | | Cadmium | 12 | 5 | n/a | 0.078 | 0.0025 | 0.564 | 0.012 | | Chromium VI | 12 | 3 | n/a | 0.556 | 0.010 | 4.64 | 0.203 | | Copper | n/a | Lead | 12 | 7 | n/a | 0.455 | 0.005 | 2.94 | 0.025 | | Mercury | 12 | 11 | n/a | 0.0048 | 0.0001 | 0.0495 | 0.0001 | | Selenium | 12 | 4 | n/a | 0.037 | 0.0005 | 0.150 | 0.020 | | Silver | 12 | 10 | n/a | 0.012 | 0.0025 | 0.0495 | 0.005 | | Vanadium | 8 | 1 | n/a | 0.181 | 0.025 | 0.499 | 0.111 | | Zinc | 8 | 0 | n/a | 20.0 | 0.020 | 103.0 | 0.285 | n/a = data not available Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Data | | Number of | Number of | Number | | | | | |------------------------|-------------|-----------|-------------|----------|---------|---------|---------|--------| | Source | Analyte | Samples | Non-Detects | of Sites | Mean | Minimum | Maximum | Median | | Tetra | Arsenic | n/a | n/a | n/a | 0.012 | <0.004 | 1.46 | n/a | | Tech ^a | Barium | n/a | n/a | n/a | 0.222 | 0.003 | 7.6 | n/a | | | Cadmium | n/a | n/a | n/a | 0.0047 | 0.0001 | 1.4 | n/a | | | Chromium | n/a | n/a | n/a | 0.036 | 0.001 | 0.68 | n/a | | | Lead | n/a | n/a | n/a | 0.005 | <0.0001 | 0.25 | n/a | | | Mercury | n/a | n/a | n/a | 0.00042 | <0.0001 | 0.007 | n/a | | | Selenium | n/a | n/a | n/a | 0.01 | <0.0001 | 0.17 | n/a | | | Silver | n/a | n/a | n/a | 0.00064 | <0.0001 | 0.20 | n/a | | ADL ^b | Arsenic | n/a | n/a | n/a | 0.08 | 0.002 | 0.410 | n/a | | | Barium | n/a | n/a | n/a | 0.34 | 0.1 | 0.7 | n/a | | | Cadmium | n/a | n/a | n/a | 0.03 | 0.002 | 0.193 | n/a | | | Chromium VI | n/a | n/a | n/a | 0.16 | 0.008 | 0.930 | n/a | | | Lead | n/a | n/a | n/a | 0.01 | 0.003 | 0.036 | n/a | | | Mercury | n/a | n/a | n/a | <0.002 | <0.002 | | n/a | | | Selenium | n/a | n/a | n/a | 0.05 | 0.002 | 0.340 | n/a | | | Silver | n/a | n/a | n/a | <0.001 | <0.001 | | n/a | | 1993 Data ^c | Antimony | 1 | 1 | n/a | | 0.0495 | 0.0495 | | | | Arsenic | 76 | 19 | n/a | 0.393 | 0.001 | 16.4 | 0.038 | | | Barium | 76 | 16 | n/a | 1.22 | 0.005 | 22.5 | 0.28 | | | Beryllium | 5 | 3 | n/a | 0.0187 | 0.001 | 0.0495 | 0.002 | | | Boron | 8 | 0 | n/a | 4.01 | 0.126 | 17.1 | 0.955 | | | Cadmium | 78 | 21 | n/a | 0.0342 | 0.0003 | 0.548 | 0.01 | | | Chromium VI | 78 | 25 | n/a | 0.249 | 0.001 | 8.37 | 0.0405 | | | Copper | 8 | 1 | n/a | 0.888 | 0.0036 | 6.3 | 0.17 | | | Lead | 77 | 39 | n/a | 0.0968 | 0.008 | 1.83 | 0.01 | | | Mercury | 74 | 67 | n/a | 0.0023 | 0.00004 | 0.0495 | 0.0007 | | | Nickel | 7 | 1 | n/a | 4.54 | 0.0495 | 29.4 | 0.45 | | | Selenium | 77 | 18 | n/a | 0.0698 | 0.0005 | 0.376 | 0.027 | | | Silver | 75 | 59 | n/a | 0.0161 | 0.0001 | 0.520 | 0.005 | | | Thallium | 1 | 1 | n/a | | 0.0495 | 0.0495 | | | | Vanadium | 14 | 3 | n/a | 4.47 | 0.005 | 26.9 | 0.665 | | | Zinc | 16 | 1 | n/a | 10.82 | 0.009 | 111.0 | 0.372 | ^a Data from Tetra Tech (1983) and presented in the 1988 Report to Congress; Tetra Tech's results are for coal ash in general ^b Data from Arthur D. Little (1985) and presented in the 1988 Report to Congress ^c Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit n/a
= data not available ^{--- =} too few data points to calculate statistics | Table 3-3 | Table 3-3. Coal-Fired Utility Large-Volume Wastes: Bottom Ash TCLP Data (mg/l) | | | | | | | | | | | |-------------|--|--------------------------|--------------------|--------|---------|---------|--------|--|--|--|--| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | | Arsenic | 13 | 6 | n/a | 0.0058 | 0.0003 | 0.0328 | 0.002 | | | | | | Barium | 13 | 0 | n/a | 0.500 | 0.087 | 1.61 | 0.290 | | | | | | Boron | 10 | 0 | n/a | 0.308 | 0.033 | 1.59 | 0.163 | | | | | | Cadmium | 13 | 13 | n/a | 0.0079 | 0.0005 | 0.0495 | 0.005 | | | | | | Chromium VI | 13 | 11 | n/a | 0.0112 | 0.001 | 0.025 | 0.010 | | | | | | Copper | n/a | | | | | Lead | 13 | 10 | n/a | 0.0199 | 0.002 | 0.080 | 0.005 | | | | | | Mercury | 13 | 13 | n/a | 0.004 | 0.0001 | 0.0495 | 0.0001 | | | | | | Selenium | 13 | 10 | n/a | 0.0051 | 0.0001 | 0.0495 | 0.0013 | | | | | | Silver | 13 | 13 | n/a | 0.0088 | 0.0001 | 0.0495 | 0.0050 | | | | | | Vanadium | 10 | 10 | n/a | 0.0135 | 0.0050 | 0.0495 | 0.0050 | | | | | | Zinc | 10 | 5 | n/a | 0.065 | 0.010 | 0.176 | 0.015 | | | | | Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Table 3-4. Coal-Fired Utility Large-Volume Wastes: Bottom Ash EP Toxicity Data (mg/l) | | | | | | | | | | | | |---|----------------------|-----------------------|--------------------|-------|---------|---------|--------|--|--|--|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | | Arsenic | 30 | 17 | n/a | 0.013 | 0.0003 | 0.100 | 0.002 | | | | | | Barium | 29 | 5 | n/a | 1.67 | 0.005 | 23.8 | 0.280 | | | | | | Boron | 10 | 2 | n/a | 0.277 | 0.010 | 1.43 | 0.099 | | | | | | Cadmium | 30 | 25 | n/a | 0.009 | 0.0001 | 0.050 | 0.005 | | | | | | Chromium VI | 30 | 23 | n/a | 0.029 | 0.0004 | 0.250 | 0.010 | | | | | | Lead | 30 | 21 | n/a | 0.049 | 0.0001 | 0.380 | 0.005 | | | | | | Mercury | 29 | 25 | n/a | 0.003 | 0.00005 | 0.049 | 0.0003 | | | | | | Selenium | 30 | 22 | n/a | 0.013 | 0.0001 | 0.100 | 0.002 | | | | | | Silver | 29 | 25 | n/a | 0.014 | 0.0001 | 0.060 | 0.005 | | | | | | Vanadium | 10 | 10 | n/a | 0.009 | 0.005 | 0.049 | 0.005 | | | | | | Zinc | 10 | 4 | n/a | 0.042 | 0.007 | 0.092 | 0.030 | | | | | n/a = data not available Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Table 3-5 | . Coal-Fire | d Utility Larg | je-Volume V | Vastes: Bo | oiler Slag T | CLP Data | (mg/l) | |-------------|----------------------|--------------------------|--------------------|------------|--------------|----------|--------| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 33 | 31 | n/a | 0.0087 | 0.001 | 0.118 | 0.002 | | Barium | 33 | 7 | n/a | 0.490 | 0.015 | 5.60 | 0.260 | | Cadmium | 33 | 26 | n/a | 0.0437 | 0.0000008 | 1.02 | 0.0018 | | Chromium VI | 33 | 7 | n/a | 0.0093 | 0.0005 | 0.050 | 0.003 | | Copper | 9 | 8 | n/a | 0.0811 | 0.015 | 0.400 | 0.050 | | Lead | 33 | 20 | n/a | 0.260 | 0.0005 | 7.80 | 0.0025 | | Mercury | 33 | 32 | n/a | 0.0306 | 0.0001 | 1.00 | 0.0002 | | Selenium | 33 | 33 | n/a | 0.0036 | 0.0015 | 0.010 | 0.0025 | | Silver | 33 | 32 | n/a | 0.0127 | 0.0001 | 0.050 | 0.0001 | | Vanadium | 9 | 8 | n/a | 0.0111 | 0.010 | 0.020 | 0.010 | | Zinc | 9 | 7 | n/a | 0.331 | 0.075 | 2.30 | 0.075 | Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Table 3-6. (| Table 3-6. Coal-Fired Utility Large-Volume Wastes: Boiler Slag EP Toxicity Data (mg/l) | | | | | | | | | | |--------------|--|--------------------------|--------------------|--------|---------|---------|--------|--|--|--| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | Arsenic | 11 | 11 | n/a | n/a | n/a | n/a | n/a | | | | | Barium | 10 | 3 | n/a | 0.157 | 0.002 | 0.500 | 0.110 | | | | | Cadmium | 11 | 11 | n/a | 0.0009 | 0.0001 | 0.005 | 0.0003 | | | | | Chromium VI | 11 | 11 | n/a | 0.007 | 0.0005 | 0.020 | 0.005 | | | | | Copper | 2 | 2 | n/a | 0.100 | 0.100 | 0.100 | 0.100 | | | | | Lead | 11 | 11 | n/a | 0.009 | 0.0005 | 0.050 | 0.002 | | | | | Mercury | 9 | 9 | n/a | n/a | n/a | n/a | n/a | | | | | Selenium | 11 | 11 | n/a | 0.003 | 0.001 | 0.005 | 0.002 | | | | | Silver | 11 | 11 | n/a | 0.006 | 0.0001 | 0.025 | 0.001 | | | | n/a = data not available Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as one-half the detection limit | Table 3-7 | Table 3-7. Coal-Fired Utility Large-Volume Wastes: FGD Waste TCLP Data (mg/l) | | | | | | | | | | |-------------|---|--------------------------|--------------------|--------|---------|---------|--------|--|--|--| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | Arsenic | 13 | 1 | n/a | 0.354 | 0.012 | 0.910 | 0.290 | | | | | Barium | 13 | 0 | n/a | 0.749 | 0.0009 | 3.30 | 0.532 | | | | | Boron | 1 | 0 | n/a | | 12.4 | 12.4 | | | | | | Cadmium | 13 | 4 | n/a | 0.0086 | 0.001 | 0.023 | 0.010 | | | | | Chromium VI | 13 | 0 | n/a | 0.146 | 0.031 | 0.300 | 0.120 | | | | | Lead | 13 | 3 | n/a | 0.139 | 0.001 | 0.360 | 0.120 | | | | | Mercury | 13 | 11 | n/a | 0.0003 | 0.0001 | 0.0015 | 0.0001 | | | | | Selenium | 13 | 1 | n/a | 0.291 | 0.002 | 0.910 | 0.280 | | | | | Silver | 13 | 3 | n/a | 0.0608 | 0.0045 | 0.160 | 0.060 | | | | | Vanadium | 1 | 0 | n/a | | 0.229 | 0.229 | | | | | | Zinc | 1 | 0 | n/a | | 0.188 | 0.188 | | | | | --- = too few data points to calculate statistics Source: Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit were treated as onehalf the detection limit | Table 3-8. Coal-Fired Utility Large-Volume Wastes: F | | | | | FGD Waste EP Toxicity Data (mg/l) | | | | |--|-------------|-------------------|--------------------------|-----------------|-----------------------------------|---------|---------|--------| | Data
Source | Analyte | Number of Samples | Number of
Non-Detects | Number of Sites | Mean | Minimum | Maximum | Median | | ADL ^a | Arsenic | n/a | n/a | n/a | 0.20 | 0.002 | 0.065 | n/a | | | Barium | n/a | n/a | n/a | 0.18 | 0.15 | 0.23 | n/a | | | Cadmium | n/a | n/a | n/a | 0.01 | 0.002 | 0.020 | n/a | | | Chromium VI | n/a | n/a | n/a | 0.02 | 0.011 | 0.026 | n/a | | | Lead | n/a | n/a | n/a | 0.01 | 0.005 | | n/a | | | Mercury | n/a | n/a | n/a | < 0.002 | < 0.002 | | n/a | | | Selenium | n/a | n/a | n/a | 0.020 | 0.008 | 0.049 | n/a | | | Silver | n/a | n/a | n/a | < 0.001 | <0.001 | | n/a | | 1993 | Antimony | 10 | 6 | n/a | 0.129 | 0.010 | 0.570 | 0.030 | | Data ^b | Arsenic | 25 | 9 | n/a | 0.11 | 0.001 | 1.60 | 0.030 | | | Barium | 23 | 5 | n/a | 0.448 | 0.075 | 2.80 | 0.230 | | | Beryllium | 10 | 6 | n/a | 0.0013 | 0.0005 | 0.003 | 0.0005 | | | Boron | 12 | 1 | n/a | 9.60 | 0.050 | 36.0 | 5.95 | | | Cadmium | 25 | 17 | n/a | 0.066 | 0.0003 | 1.50 | 0.0025 | | | Chromium VI | 23 | 8 | n/a | 0.075 | 0.0055 | 0.200 | 0.050 | | | Copper | 11 | 1 | n/a | 0.040 | 0.005 | 0.120 | 0.022 | | | Lead | 22 | 19 | n/a | 0.056 | 0.0005 | 0.680 | 0.009 | | | Mercury | 23 | 18 | n/a | 0.002 | 0.00005 | 0.013 | 0.0003 | | | Nickel | 11 | 3 | n/a | 0.043 | 0.0015 | 0.220 | 0.006 | | | Selenium | 25 | 9 | n/a | 0.051 | 0.0015 | 0.230 | 0.040 | | | Silver | 22 | 10 | n/a | 0.037 | 0.0005 | 0.200 | 0.0195 | | | Thallium | 10 | 8 | n/a | 0.070 | 0.045 | 0.170 | 0.045 | | | Vanadium | 11 | 0 | n/a | 0.126 | 0.030 | 0.270 | 0.074 | | | Zinc | 12 | 2 | n/a | 0.040 | 0.0015 | 0.172 | 0.007 | ^a Data from Arthur D. Little (1985) and presented in the 1988 Report to Congress ^b Data from supporting documentation to the 1993 Regulatory Determination; values below the detection limit detection limit n/a = data not available --- = too few data points to calculate statistics #### 3.1.2 Low-Volume Combustion Wastes In the current Report to Congress, low-volume combustion wastes are of concern when they are comanaged with large-volume CCWs. Therefore, collection of characterization data has focused on mixtures of large-volume and low-volume wastes as comanaged in practice (see Section 2.2). Tables 3-9 through 3-12 present EP analysis data for constituents of potential concern in several types of low-volume combustion wastes. These data were originally collected for the 1988 Report to Congress; sources of these data are described in detail in there. In addition, because coal mill rejects (and particularly their pyrite component) have been identified as a waste of particular concern, this section includes more recent TCLP and EP data collected by EPRI for coal mill rejects. Tables 3-13 and 3-14 summarize these data. | Table 3-9. Low-Volume Combustion Wastes: Boiler Chemical Cleaning Waste EP Toxicity Data (mg/l) | | | | | | | | | |--|----------|-----------------------------------|---------------|-------------|--|--------|--------
---| | Data Source | Analyte | Number of
Samples | Mean | | Minimum | Ма | ıximum | Median | | Radian, 1987 ^a | Arsenic | 10 | 0.112 | 0.112 0.002 | | | 0.36 | n/a | | | Barium | 10 | 0.629 | | 0.022 | | 2.6 | n/a | | | Cadmium | 10 | 0.181 | | 0.002 | | 0.21 | n/a | | | Chromium | 10 | 8.467 | | 0.02 | | 35 | n/a | | | Lead | 10 | 2.603 | | 0.008 | | 23 | n/a | | | Mercury | 10 | 0.001 | | 0.0002 | | 0.0039 | n/a | | | Selenium | 10 | 0.002 | 0.002 | | (| 0.002 | n/a | | | Silver | 10 | 0.065 | | 0.001 | | 0.2 | n/a | | Radian, 1985 ^b | Analyte | Boiler Che
Cleaning \
(EDTA | N aste | | Boiler Chemica
Cleaning Waste
(Oxidizer) | | Clear | r Chemical
ning Waste
chloric Acid) | | | Arsenic | 0.006 |) | <0.002 | | 0.051 | | | | | Barium | 0.76 | | 0.67 | | | 0.91 | | | | Cadmium | 3.0 | | 3.0 | | | | 0.64 | | | Chromium | 4.7 | | 4.7 | | | 20.0 | | | | Mercury | <0.000 |)2 | <0.0002 | | | 0.0042 | | | | Lead | 3.6 | | 5.6 | | <0.002 | | | Selenium Silver < 0.002 < 0.002 <0.003 0.007 < 0.002 < 0.002 ^a Data from Radian (1987) and presented in the 1988 Report to Congress ^b Data from Radian (1985) and presented in the 1988 Report to Congress; data are for individual samples of three types of boiler chemical cleaning waste n/a = data not available | Table 3-10. Low-Volume Combustion Wastes: Waterside Rinse EP Toxicity Data (m | | | | | | | | |---|----------------------|--------|---------|---------|--------|--|--| | Analyte | Number of
Samples | Mean | Minimum | Maximum | Median | | | | Arsenic | 3 | 0.014 | 0.01 | 0.018 | n/a | | | | Barium | 3 | 0.064 | 0.005 | 0.097 | n/a | | | | Cadmium | 3 | 0.015 | 0.002 | 0.04 | n/a | | | | Chromium | 3 | 0.303 | 0.029 | 0.77 | n/a | | | | Lead | 3 | 0.181 | 0.002 | 0.46 | n/a | | | | Mercury | 3 | 0.0002 | 0.0002 | 0.0002 | n/a | | | | Selenium | 3 | 0.002 | 0.002 | 0.002 | n/a | | | | Silver | 3 | 0.011 | 0.002 | 0.02 | n/a | | | | n/a – data not availah | lo. | | | - | | | | Source: Radian (1987) as presented in the 1988 Report to Congress | I | Table 3-11. Lo | w-Volume Con | nbustion Waste | s: Coal Pile R | unoff EP Toxic | ity Data (mg/l) | |---|----------------|--------------|----------------|----------------|----------------|-----------------| | ı | | | | | | | | Analyte | Number of
Samples | Mean | Minimum | Maximum | Median | |----------|----------------------|--------|---------|---------|--------| | Arsenic | 3 | 0.003 | 0.002 | 0.006 | n/a | | Barium | 3 | 0.054 | 0.04 | 0.078 | n/a | | Cadmium | 3 | 0.002 | 0.001 | 0.004 | n/a | | Chromium | 3 | 0.005 | 0.005 | 0.005 | n/a | | Lead | 3 | 0.032 | 0.002 | 0.08 | n/a | | Mercury | 3 | 0.0003 | 0.0002 | 0.0003 | n/a | | Selenium | 3 | 0.002 | 0.002 | 0.002 | n/a | | Silver | 3 | 0.002 | 0.012 | 0.0023 | n/a | n/a = data not available Source: Radian (1987) as presented in the 1988 Report to Congress | Table 3-12. Low-Volume Combustion Wastes: | Wastewater Brine EP Toxicity Data | |---|-----------------------------------| | (mg/l) | | | (9-7) | | | | | | | | | |----------|----------------------|-------|---------|---------|--------|--|--|--| | Analyte | Number of
Samples | Mean | Minimum | Maximum | Median | | | | | Arsenic | 5 | 0.194 | 0.019 | 0.52 | n/a | | | | | Barium | 5 | 0.134 | 0.1 | 0.18 | n/a | | | | | Cadmium | 5 | 0.019 | 0.002 | 0.04 | n/a | | | | | Chromium | 5 | 0.148 | 0.005 | 0.31 | n/a | | | | | Lead | 5 | 0.002 | 0.002 | 0.002 | n/a | | | | | Mercury | 5 | 0.005 | 0.0002 | 0.025 | n/a | | | | | Selenium | 5 | 0.314 | 0.002 | 1.5 | n/a | | | | | Silver | 5 | 0.013 | 0.002 | 0.03 | n/a | | | | n/a = data not available Source: Radian (1987) as presented in the 1988 Report to Congress | Table 3-13. Low-Volume Combustion Wastes: Mill Reject TCLP Data (mg/l) | | | | | | | | | | |--|-------------------|-----------------------|--------------------|--------|---------|---------|--------|--|--| | Analyte | Number of Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | Arsenic | 12 | 6 | n/a | 0.0344 | 0.0028 | 0.09 | 0.03 | | | | Barium | 12 | 0 | n/a | 0.276 | 0.07 | 0.56 | 0.29 | | | | Boron | 4 | 1 | n/a | 0.0623 | 0.010 | 0.131 | 0.054 | | | | Cadmium | 12 | 4 | n/a | 0.0108 | 0.005 | 0.20 | 0.010 | | | | Chromium | 12 | 5 | n/a | 0.0288 | 0.005 | 0.09 | 0.025 | | | | Fluorine | 4 | 1 | n/a | 0.154 | 0.025 | 0.29 | 0.15 | | | | Lead | 12 | 5 | n/a | 0.101 | 0.005 | 0.36 | 0.065 | | | | Manganese | 4 | 0 | n/a | 1.80 | 0.398 | 5.13 | 0.832 | | | | Mercury | 12 | 8 | n/a | 0.0001 | 0.0001 | 0.0003 | 0.0001 | | | | Nickel | 8 | 0 | n/a | 2.47 | 1.30 | 3.10 | 2.72 | | | | Selenium | 12 | 3 | n/a | 0.119 | 0.0005 | 0.27 | 0.135 | | | | Silver | 12 | 12 | n/a | n/a | n/a | n/a | n/a | | | | Thallium | 8 | 6 | n/a | 0.128 | 0.0025 | 0.030 | 0.015 | | | | Vanadium | 4 | 4 | n/a | n/a | n/a | n/a | n/a | | | | Zinc | 4 | 0 | n/a | 0.0768 | 0.024 | 0.099 | 0.092 | | | Notes: Values below the detection limit were treated as one-half the detection limit. n/a = data not available Source: EPRI, 1997 | Table 3-14. | Low-Volu | me Combu | stion Waste | s: Mill Rej | ect EP Tox | cicity Data | (mg/l) | |-------------|-------------------|-----------------------|--------------------|-------------|------------|-------------|--------| | Analyte | Number of Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 12 | 8 | n/a | 0.0312 | 0.0003 | 0.13 | 0.0300 | | Barium | 12 | 1 | n/a | 0.1526 | 0.04 | 0.42 | 0.087 | | Boron | 4 | 1 | n/a | 0.0653 | 0.010 | 0.173 | 0.039 | | Cadmium | 12 | 7 | n/a | 0.010 | 0.0035 | 0.020 | 0.0085 | | Chromium | 12 | 8 | n/a | 0.0092 | 0.005 | 0.020 | 0.010 | | Fluorine | 4 | 1 | n/a | 0.2013 | 0.025 | 0.60 | 0.09 | | Lead | 12 | 9 | n/a | 0.0433 | 0.005 | 0.12 | 0.04 | | Manganese | 4 | 0 | n/a | 0.6773 | 0.119 | 1.36 | 0.6150 | | Mercury | 12 | 12 | n/a | n/a | n/a | n/a | n/a | | Nickel | 8 | 0 | n/a | 2.5788 | 0.26 | 12.4 | 1.125 | | Selenium | 12 | 3 | n/a | 0.0726 | 0.003 | 0.20 | 0.0465 | | Silver | 12 | 8 | n/a | 0.01 | 0.005 | 0.03 | 0.005 | | Thallium | 8 | 6 | n/a | 0.0181 | 0.0025 | 0.080 | 0.0025 | | Vanadium | 4 | 4 | n/a | n/a | n/a | n/a | n/a | | Zinc | 4 | 2 | n/a | 0.053 | 0.01 | 0.10 | 0.051 | Notes: Values below the detection limit were treated as one-half the detection limit. n/a = data not available Source: EPRI, 1997 ### 3.2 COMANAGED COAL-FIRED UTILITY WASTES This section describes the characteristics of leachate from comanaged coal-fired utility wastes. The data presented here are from the same sources described in Section 2.2. These sources provided a limited number of TCLP analyses for wastes comanaged in landfills and surface impoundments. They also provided a number of other analyses that EPA believes are potentially representative of leachate from these wastes. These include data characterizing pore water from within the matrix of wastes comanaged in surface impoundments and water extract data from wastes comanaged in landfills. Table 3-15 presents the TCLP data, Table 3-16 presents the pore water data from surface impoundments, and Table 3-17 presents the landfill extract data. Table 3-15. Coal-Fired Utility Comanaged Waste: TCLP Data for Comanaged Wastes (mg/l) | Analyte | Number of
Samples | Number of Non-
Detects | Number of Sites | Mean | Minimum | Maximum | Median | |-----------|----------------------|---------------------------|-----------------|---------|----------|----------|----------| | Aluminum | 27 | 0 | 11 | 3.69 | 0.155 | 11.7 | 1.86 | | Antimony | 27 | 12 | 11 | 0.00431 | 0.00105 | 0.0125 | 0.0031 | | Arsenic | 27 | 5 | 11 | 0.0382 | 0.000875 | 0.236 | 0.0137 | | Barium | 27 | 0 | 11 | 1.06 | 0.114 | 3.63 | 0.727 | | Beryllium | 27 | 10 | 11 | 0.00151 | 0.00005 | 0.00675 | 0.000847 | | Boron | 27 | 11 | 11 | 3.26 | 0.103 | 9.63 | 2.54 | | Cadmium | 27 | 7 | 11 | 0.00542 | 0.00015 | 0.0443 | 0.001 | | Calcium | 27 | 0 | 11 | 549 | 44.9 | 1110 | 566 | | Chromium | 27 | 0 | 11 | 0.0211 | 0.00067 | 0.0589 | 0.0155 | | Cobalt | 27 | 7 | 11 | 0.00758 | 0.00192 | 0.0167 | 0.00607 | | Copper | 27 | 3 | 11 | 0.0307 | 0.00105 | 0.087 | 0.008 | | Iron | 27 | 5 | 11 | 1.09 | 0.0058 | 10.75 | 0.0876 | | Lead | 27 | 4 | 11 | 0.00365 | 0.00106 | 0.00675 | 0.00353 | | Magnesium | 27 | 0 | 11 | 48.5 | 2.71 | 184 | 33.5 | | Manganese | 27 | 1 | 11 | 0.766 | 0.0444 | 2.23 | 0.192 | | Mercury | 27 | 20 | 11 | 0.00005 | 0.000005 | 0.000118 | 0.00005 | | Nickel | 27 | 5 | 11 | 0.0253 | 0.0066 | 0.0508 | 0.0206 | | Potassium | 27 | 1 | 11 | 5.44 | 2.33 | 10.9 | 4.08 | | Selenium | 27 | 2 | 11 | 0.0686 | 0.00483 | 0.440 | 0.0240 | | Silver | 27 | 23 | 11 | 0.00134 | 0.0006 | 0.00225 | 0.00137 | | Sodium | 27 | 0 | 11 | 1379 | 1253 | 1545 | 1365 | | Thallium | 27 | 23 | 11 | 0.00528 | 0.00185 | 0.0152 | 0.00196 | | Vanadium | 27 | 1 | 11 | 0.0399 | 0.0054 | 0.122 | 0.0245 | | Zinc | 27 | 0 | 11 | 0.192 | 0.018 | 1.16 | 0.094 | | Sulfate | 26 | 0 | 11 | 479 | 14.0 | 2025 | 292 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI Comanagement data Table 3-16. Coal-Fired Utility Comanaged Wastes: Surface Impoundment Pore Water Data (mg/l) | (3) | | | | | | | | | | |----------------------|--
---|---|---|--|---|--|--|--| | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | 11 | 11 | 2 | | Not cald | culated * | | | | | | 152 | 35 | 14 | 1.6 | 0.0075 | 9.6 | 0.17 | | | | | 157 | 21 | 14 | 2.1 | 0.001 | 27 | 0.085 | | | | | 11 | 10 | 2 | Not calculated * | | | | | | | | 160 | 9 | 15 | 42 | 0.025 | 340 | 11.0 | | | | | 151 | 110 | 14 | 0.034 | 0.00099 | 0.25 | 0.00460 | | | | | 155 | 104 | 15 | 0.18 | 0.00075 | 0.75 | 0.049 | | | | | 18 | 17 | 3 | Not calculated * | | | | | | | | 111 | 65 | 13 | 0.131 | 0.00085 | 0.670 | 0.048 | | | | | 137 | 107 | 12 | 0.084 | 0.0008 | 0.47 | 0.014 | | | | | 4 | 0 | 1 | 0.00080 | 0.00080 | 0.00080 | 0.00080 | | | | | 156 | 68 | 15 | 0.70 | 0.005 | 8.3 | 0.10 | | | | | 139 | 46 | 13 | 0.21 | 0.0033 | 1.03 | 0.13 | | | | | 49 | 49 | 7 | Not calculated * | | | | | | | | 11 | 11 | 2 | Not calculated * | | | | | | | | 154 | 34 | 14 | 0.24 | 0.012 | 0.80 | 0.13 | | | | | 166 | 106 | 15 | 1.7 | 0.012 | 2.3 | 0.096 | | | | | | Samples 11 152 157 11 160 151 155 18 111 137 4 156 139 49 11 154 | Samples Non-Detects 11 11 152 35 157 21 11 10 160 9 151 110 155 104 18 17 111 65 137 107 4 0 156 68 139 46 49 49 11 11 154 34 | Samples Non-Detects Sites 11 11 2 152 35 14 157 21 14 11 10 2 160 9 15 151 110 14 155 104 15 18 17 3 111 65 13 137 107 12 4 0 1 156 68 15 139 46 13 49 49 7 11 11 2 154 34 14 | Samples Non-Detects Sites Mean 11 11 2 152 35 14 1.6 157 21 14 2.1 11 10 2 15 160 9 15 42 151 110 14 0.034 155 104 15 0.18 18 17 3 0.18 18 17 3 0.131 137 107 12 0.084 4 0 1 0.00080 156 68 15 0.70 139 46 13 0.21 49 49 7 11 11 2 154 34 14 0.24 | Samples Non-Detects Sites Mean Minimum 11 11 2 Not calc 152 35 14 1.6 0.0075 157 21 14 2.1 0.001 11 10 2 Not calc 160 9 15 42 0.025 151 110 14 0.034 0.00099 155 104 15 0.18 0.00075 18 17 3 Not calc 111 65 13 0.131 0.00085 137 107 12 0.084 0.0008 4 0 1 0.00080 0.00080 156 68 15 0.70 0.005 139 46 13 0.21 0.0033 49 49 7 Not calc 154 34 14 0.24 0.012 | Samples Non-Detects Sites Mean Minimum Maximum 11 11 2 Not calculated * 152 35 14 1.6 0.0075 9.6 157 21 14 2.1 0.001 27 11 10 2 Not calculated * 160 9 15 42 0.025 340 151 110 14 0.034 0.00099 0.25 155 104 15 0.18 0.00075 0.75 18 17 3 Not calculated * 111 65 13 0.131 0.00085 0.670 137 107 12 0.084 0.0008 0.47 4 0 1 0.00080 0.00080 0.00080 156 68 15 0.70 0.005 8.3 139 46 13 0.21 0.0033 1.03 49 49 <td< td=""></td<> | | | | ^{*} The constituent was not detected in any samples or detected in a small number of samples; therefore, meaningful statistical values cannot be calculated. Notes: Leachate is laboratory extracted pore water. All measurements identified as below detection limit were assigned a value equal to one-half the detection limit. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI Comanagement data | Table | 3-17. Coal-F | ired Utility C | omanaged | Wastes: La | andfill Extr | act Data (r | ng/l) | | |----------|----------------------|--------------------------|--------------------|------------------|--------------|-------------|--------|--| | Analyte | Number of
Samples | Number of
Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Arsenic | 37 | 17 | 3 | 0.0090 | 0.0059 | 0.0110 | 0.010 | | | Barium | 37 | 0 | 3 | 0.48 | 0.14 | 1.04 | 0.25 | | | Boron | 37 | 0 | 3 | 6.9 | 0.74 | 19 | 1.14 | | | Cadmium | 37 | 37 | 3 | Not calculated * | | | | | | Chromium | 37 | 17 | 3 | 0.093 | 0.0041 | 0.27 | 0.0069 | | | Copper | 37 | 22 | 3 | 0.044 | 0.005 | 0.11 | 0.014 | | | Lead | 37 | 34 | 3 | | Not calc | culated * | | | | Nickel | 37 | 14 | 3 | 0.25 | 0.043 | 0.64 | 0.077 | | | Selenium | 37 | 13 | 3 | 0.36 | 0.36 | 0.96 | 0.12 | | | Silver | 35 | 35 | 3 | Not calculated * | | | | | | Vanadium | 37 | 3 | 3 | 0.15 | 0.105 | 0.17 | 0.16 | | | Zinc | 37 | 23 | 3 | 0.063 | 0.028 | 0.13 | 0.036 | | ^{*} The constituent was not detected in any samples or detected in a small number of samples; therefore, meaningful statistical values cannot be calculated. Notes: Leachate is generated as a 2:1 distilled water to solid extract. All measurements identified as below detection limit were assigned a value equal to one-half the detection limit. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI Comanagement data ### 3.3 OIL COMBUSTION WASTES AS GENERATED This section presents leachate analyses for oil combustion wastes as generated. That is, it describes fly ash and bottom ash before they are placed in a waste management unit (and possibly mixed together with each other or other combustion wastes). The source of these data is the same as that described in Section 2.3. Tables 3-18 through 3-21 present TCLP and EP toxicity data for constituents of potential concern in oil-fired fly ash and bottom ash. Data also are available from the same source for a small number of samples of washwater solids, composite ash, and other ash at oil-fired facilities. Because of the small number of data points, however, they are not summarized here. The majority of constituents shown in Tables 3-18 through 3-21 are metals. TCLP and EP leachate data also are available from 25 sites for toxic organics in oil combustion wastes. Of 57 samples, only 6 resulted in analyses above detection limits for one or more organics (one sample for benzene, one for chloroform, one for methyl ethyl ketone, two for chloroform and methyl ethyl ketone, and one for chloroform and 1,2-dichloroethane). Because of the limited number of analyses above detection limits, these organics are not shown in the tables below. | | Table 3-18. Fired Combustion Wastes: Fly Ash TCLP Data (mg/l) | | | | | | | | | | | |----------|---|-----------------------|--------------------|---------|---------|---------|--------|--|--
--|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | | Arsenic | 24 | 14 | 9 | 0.319 | 0.01 | 1.5 | 0.052 | | | | | | Barium | 24 | 20 | 9 | 0.370 | 0.105 | 1 | 0.25 | | | | | | Cadmium | 24 | 7 | 9 | 0.160 | 0.005 | 0.520 | 0.085 | | | | | | Chromium | 24 | 11 | 9 | 0.447 | 0.005 | 1.17 | 0.297 | | | | | | Lead | 24 | 17 | 9 | 0.164 | 0.03 | 0.325 | 0.144 | | | | | | Mercury | 24 | 24 | 9 | 0.00108 | 0.0001 | 0.0025 | 0.001 | | | | | | Selenium | 24 | 20 | 9 | 0.0622 | 0.0025 | 0.183 | 0.05 | | | | | | Silver | 24 | 20 | 9 | 0.0248 | 0.00052 | 0.05 | 0.025 | | | | | | Vanadium | 8 | 0 | 3 | 397 | 36.4 | 882 | 273 | | | | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f | - | Table 3-19. | Oil Combus | stion Waste | s: Fly Ash | EP Toxicity | Data (mg/l |) | |-----------|----------------------|-----------------------|--------------------|------------|--------------------|------------|---------| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 11 | 0 | 6 | 0.290 | 0.001 | 1.40 | 0.0765 | | Barium | 11 | 3 | 6 | 0.371 | 0.025 | 1.3 | 0.225 | | Cadmium | 11 | 2 | 6 | 0.0907 | 0.01 | 0.28 | 0.063 | | Chromium | 11 | 3 | 6 | 0.256 | 0.005 | 0.867 | 0.101 | | Copper | 1 | 0 | 1 | 0.23 | 0.23 | 0.23 | 0.23 | | Lead | 11 | 3 | 6 | 0.262 | 0.005 | 0.815 | 0.129 | | Magnesium | 1 | 0 | 1 | 49.4 | 49.4 | 49.4 | 49.4 | | Mercury | 11 | 6 | 6 | 0.00996 | 0.00025 | 0.0555 | 0.00082 | | Nickel | 1 | 0 | 1 | 0.96 | 0.96 | 0.96 | 0.96 | | Selenium | 11 | 4 | 6 | 0.0699 | 0.0025 | 0.369 | 0.0135 | | Silver | 11 | 5 | 6 | 0.0210 | 0.0002 | 0.05 | 0.013 | | Vanadium | 6 | 0 | 4 | 244 | 10.2 | 430 | 268 | | Zinc | 1 | 0 | 1 | 2.35 | 2.35 | 2.35 | 2.35 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f | Table 3-20. On Combustion Wastes. Dottom Ash Toll Data (ma/i | Table 3-20. | Oil Combustion Wastes: | Bottom Ash TCL | P Data (mɑ/l) | |--|-------------|------------------------|----------------|---------------| |--|-------------|------------------------|----------------|---------------| | | Table 5 20. On Combastion Wastes. Bottom Ash Toll Bata (mgn) | | | | | | | | | |----------|--|-----------------------|--------------------|---------|---------|---------|---------|--|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | Arsenic | 26 | 9 | 12 | 0.391 | 0.025 | 3 | 0.0741 | | | | Barium | 26 | 10 | 12 | 1.88 | 0.025 | 12.9 | 0.273 | | | | Cadmium | 26 | 13 | 12 | 0.130 | 0.00075 | 0.62 | 0.0410 | | | | Chromium | 26 | 12 | 12 | 0.387 | 0.02 | 3.44 | 0.0775 | | | | Cyanide | 3 | 2 | 1 | 0.264 | 0.264 | 0.264 | 0.264 | | | | Lead | 26 | 18 | 12 | 1.23 | 0.012 | 13.4 | 0.05 | | | | Mercury | 26 | 22 | 12 | 0.00133 | 0.0001 | 0.00563 | 0.00095 | | | | Nickel | 2 | 0 | 2 | 30.7 | 3.3 | 58 | 30.7 | | | | Selenium | 26 | 20 | 12 | 0.0887 | 0.0025 | 0.250 | 0.0765 | | | | Silver | 26 | 20 | 12 | 0.0542 | 0.0002 | 0.175 | 0.0318 | | | | Vanadium | 9 | 0 | 3 | 211 | 33.2 | 513 | 87 | | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f | Tal | ble 3-21. Oi | il Combusti | on Wastes: | Bottom As | sh EP Toxic | ity Data (m | g/I) | |-----------|----------------------|-----------------------|--------------------|-----------|-------------|-------------|---------| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 7 | 2 | 6 | 0.878 | 0.005 | 4.15 | 0.154 | | Barium | 7 | 1 | 6 | 0.379 | 0.0635 | 1 | 0.305 | | Cadmium | 7 | 2 | 6 | 0.0463 | 0.0025 | 0.17 | 0.02 | | Chromium | 7 | 1 | 6 | 0.253 | 0.005 | 0.845 | 0.135 | | Copper | 2 | 0 | 2 | 0.43 | 0.08 | 0.78 | 0.43 | | Iron | 2 | 0 | 2 | 1.50 | 0.43 | 2.56 | 1.50 | | Lead | 7 | 3 | 6 | 0.210 | 0.005 | 0.64 | 0.09 | | Magnesium | 2 | 0 | 2 | 128 | 48.3 | 208 | 128 | | Mercury | 7 | 6 | 6 | 0.00038 | 0.0001 | 0.001 | 0.00025 | | Nickel | 2 | 0 | 2 | 1.41 | 0.72 | 2.1 | 1.41 | | Selenium | 7 | 4 | 6 | 0.025 | 0.002 | 0.1 | 0.00375 | | Silver | 7 | 4 | 6 | 0.0408 | 0.005 | 0.15 | 0.015 | | Vanadium | 3 | 0 | 3 | 185 | 80.3 | 244 | 231 | #### **Waste Characterization** | Zinc | 2 | 0 | 2 | 1.85 | 0.4 | 3.29 | 1.85 | |------|---|---|---|------|-----|------|------| Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f ### 3.4 OIL COMBUSTION WASTES AS MANAGED This section describes the leachate characteristics of oil combustion wastes as managed. Specifically, Tables 3-22 and 3-23 present TCLP and EP toxicity data, respectively, for constituents of potential concern in solids dredged from solids settling basins (SSBs) at oil-fired utilities. The source of these data is the same as that in the previous section. | Table 3- | 22. Oil Cor | nbustion W | astes: Soli | ds Settling | Basin Solid | ls TCLP Dat | ta (mg/l) | |----------|----------------------|-----------------------|--------------------|-------------|-------------|-------------|-----------| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | Arsenic | 26 | 14 | 15 | 0.0666 | 0.0015 | 0.321 | 0.055 | | Barium | 26 | 8 | 15 | 0.647 | 0.09 | 1.7 | 0.49 | | Cadmium | 26 | 14 | 15 | 0.0187 | 0.005 | 0.04 | 0.0163 | | Chromium | 26 | 16 | 15 | 0.0621 | 0.005 | 0.279 | 0.0438 | | Lead | 26 | 16 | 15 | 0.0824 | 0.01 | 0.26 | 0.0625 | | Mercury | 26 | 25 | 15 | 0.00269 | 0.0001 | 0.00781 | 0.0005 | | Nickel | 3 | 0 | 2 | 28.8 | 13 | 44.5 | 28.8 | | Selenium | 26 | 14 | 15 | 0.0605 | 0.0025 | 0.302 | 0.0538 | | Silver | 26 | 20 | 15 | 0.0353 | 0.005 | 0.145 | 0.01 | | Vanadium | 6 | 1 | 4 | 114 | 0.01 | 448 | 4.9 | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f Table 3-23. Oil Combustion Wastes: Solids Settling Basin Solids EP Toxicity Data (mg/l) | | (9.7) | | | | | | | | | | |-------------|----------------------|-----------------------|--------------------|--------|---------|---------|---------|--|--|--| | Constituent | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | | | Arsenic | 51 | 19 | 18 | 0.134 | 0.00125 | 0.8 | 0.0558 | | | | | Barium | 51 | 11 | 18 | 0.286 | 0.001 | 0.920 | 0.275 | | | | | Cadmium | 51 | 14 | 18 | 0.0129 | 0.001 | 0.0450 | 0.00968 | | | | | Calcium | 23 | 0 | 8 | 1048 | 28.6 | 4569 | 328 | | | | | Chloride | 23 | 0 | 9 | 114 | 11.4 | 475 | 29.4 | | | | | Chromium | 58 | 13 | 25 | 0.0635 | 0.005 | 0.216 | 0.05 | | | | | Copper | 25 | 1 | 10 | 0.973 | 0.02 | 3.42 | 0.312 | | | | | Iron | 25 | 1 | 10 | 4.61 | 0.42 | 27.4 | 1.80 | | | | | Lead | 58 | 15 | 25 | 0.163 | 0.005 | 0.767 | 0.1 | | | | | Magnesium | 24 | 0 | 8 | 89.4 | 6.9 | 194 | 79.0 | | | | | Manganese | 9 | 0 | 9 | 1.71 | 0.14 | 5.16 | 1.29 | | | | | Mercury | 51 | 37 | 18 | 0.0306 | 0.0001 | 0.5 | 0.00043 | | | | | Nickel | 32 | 0 | 17 | 11.0 | 0.26 | 60 | 6.5 | | | | | Selenium | 57 | 25 | 25 | 0.0174 | 0.0025 | 0.08 | 0.005 | | | | | Silver | 50 | 20 | 18 | 0.0288 | 0.0005 | 0.18 | 0.0126 | | | | | Sodium | 24 | 0 | 9 | 254 | 40.5 | 972 | 154 | | | | | Sulfate | 29 | 0 | 16 | 374 | 29 | 1360 | 198 | | | | | Vanadium | 34 | 0 | 18 | 49.9 | 0.55 | 157.0 | 41.3 | | | | | Zinc | 33 | 1 | 17 | 2.32 | 0.02 | 13.9 | 1.1 | | | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: EPRI, 1997f # 3.5 FLUIDIZED BED COMBUSTION (FBC) WASTES This section describes the leachate characteristics of FBC wastes. The data used here are from the same source described in Section 2.5. Thirty-five respondents to the CIBO FBC survey, representing 42 percent of the total population of U.S. FBC facilities, provided a total of 240 leachate concentration samples. Thus, the FBC data presented here represent a large number of samples from a substantial fraction of the FBC population. Because the data were not
identified as being from as-generated or as-managed samples, they are presented under one heading, rather than two headings as for conventional coal-fired and oil-fired combustion wastes. Tables 3-24 through 3-28 present TCLP and EP toxicity data for FBC fly ash and bed ash, and TCLP data for combined ash. (Because there were very few EP analyses conducted for combined ash, these data are not summarized here). | Table 3-24. FBC Wastes: Fly Ash TCLP Data (mg/l) | | | | | | | | | |--|----------------------|-----------------------|--------------------|----------|---------|---------|---------|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Aluminum | 15 | 4 | 5 | 6.90 | 0.025 | 15.8 | 4.00 | | | Antimony | 18 | 7 | 6 | 0.224 | 0.0095 | 0.66 | 0.0375 | | | Arsenic | 54 | 39 | 13 | 0.0498 | 0.0125 | 0.17 | 0.03 | | | Barium | 61 | 17 | 15 | 3.40 | 0.0175 | 42 | 0.32 | | | Beryllium | 8 | 6 | 4 | 0.00947 | 0.00005 | 0.025 | 0.00641 | | | Boron | 18 | 4 | 8 | 0.447 | 0.06 | 0.76 | 0.511 | | | Cadmium | 52 | 37 | 14 | 0.0193 | 0.0005 | 0.09 | 0.00763 | | | Chromium | 54 | 34 | 14 | 0.0577 | 0.01 | 0.141 | 0.0275 | | | Cobalt | 5 | 3 | 3 | 0.0725 | 0.0025 | 0.19 | 0.025 | | | Copper | 16 | 4 | 6 | 0.042 | 0.0025 | 0.077 | 0.0488 | | | Iron | 18 | 3 | 7 | 0.437 | 0.005 | 1.14 | 0.313 | | | Lead | 53 | 39 | 13 | 0.113 | 0.0025 | 0.505 | 0.025 | | | Manganese | 18 | 4 | 7 | 0.190 | 0.00125 | 0.6 | 0.045 | | | Mercury | 53 | 44 | 13 | 0.000661 | 0.00005 | 0.00192 | 0.0005 | | | Molybdenum | 15 | 6 | 6 | 0.168 | 0.11 | 0.32 | 0.148 | | | Nickel | 43 | 29 | 8 | 0.0926 | 0.0025 | 0.3 | 0.0216 | | | Potassium | 6 | 0 | 4 | 24.9 | 3 | 44 | 26.3 | | | Selenium | 53 | 35 | 13 | 0.0739 | 0.002 | 0.2 | 0.0514 | | | Silver | 52 | 40 | 13 | 0.0258 | 0.005 | 0.053 | 0.025 | | | Thallium | 5 | 5 | 2 | 0.0229 | 0.0208 | 0.025 | 0.0229 | | | Vanadium | 29 | 3 | 2 | 0.105 | 0.025 | 0.185 | 0.105 | | | Zinc | 19 | 3 | 8 | 0.111 | 0.0025 | 0.35 | 0.0687 | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Table 3-25. FBC Wastes: Fly Ash EP Toxicity Data (mg/l) | | | | | | | | | |---|----------------------|-----------------------|--------------------|--------|---------|---------|---------|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Aluminum | 5 | 0 | 2 | 19.7 | 15.1 | 24.27 | 19.7 | | | Antimony | 5 | 0 | 2 | 0.583 | 0.018 | 1.15 | 0.583 | | | Arsenic | 9 | 3 | 4 | 0.154 | 0.00125 | 0.6 | 0.00717 | | | Barium | 9 | 1 | 4 | 0.573 | 0.5 | 0.713 | 0.539 | | | Boron | 3 | 0 | 2 | 0.728 | 0.475 | 0.98 | 0.728 | | | Cadmium | 9 | 2 | 4 | 0.0259 | 0.0005 | 0.0442 | 0.0295 | | | Chromium | 9 | 1 | 4 | 0.174 | 0.0125 | 0.455 | 0.114 | | | Copper | 3 | 0 | 2 | 0.0965 | 0.093 | 0.1 | 0.0965 | | | Iron | 5 | 0 | 2 | 0.365 | 0.237 | 0.493 | 0.365 | | | Lead | 9 | 2 | 4 | 0.227 | 0.0025 | 0.393 | 0.257 | | | Manganese | 5 | 0 | 2 | 0.637 | 0.625 | 0.648 | 0.637 | | | Mercury | 6 | 3 | 4 | 0.0729 | 0.00005 | 0.29 | 0.00082 | | | Molybdenum | 4 | 0 | 2 | 0.512 | 0.49 | 0.533 | 0.512 | | | Nickel | 5 | 0 | 2 | 0.141 | 0.115 | 0.168 | 0.141 | | | Selenium | 7 | 2 | 4 | 0.065 | 0.0025 | 0.235 | 0.0112 | | | Silver | 7 | 2 | 4 | 0.028 | 0.02 | 0.035 | 0.0285 | | | Zinc | 5 | 0 | 2 | 0.792 | 0.138 | 1.45 | 0.792 | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Table 3-26. FBC Wastes: Bed Ash TCLP Data (mg/l) | | | | | | | | | |--|----------------------|-----------------------|--------------------|---------|---------|---------|--------|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Aluminum | 11 | 4 | 3 | 1.36 | 0.164 | 2 | 1.91 | | | Antimony | 12 | 4 | 4 | 0.218 | 0.025 | 0.52 | 0.163 | | | Arsenic | 47 | 33 | 10 | 0.0369 | 0.0025 | 0.125 | 0.0301 | | | Barium | 48 | 23 | 10 | 0.613 | 0.025 | 2.5 | 0.245 | | | Beryllium | 4 | 4 | 3 | 0.01085 | 0.00005 | 0.025 | 0.0075 | | | Boron | 12 | 6 | 4 | 1.328 | 0.13 | 2.6 | 1.29 | | | Cadmium | 44 | 35 | 9 | 0.0175 | 0.0005 | 0.051 | 0.0216 | | | Chromium | 47 | 38 | 10 | 0.0526 | 0.0025 | 0.14 | 0.025 | | | Cobalt | 3 | 1 | 2 | 0.125 | 0.025 | 0.225 | 0.125 | | | Copper | 12 | 3 | 3 | 0.0403 | 0.0275 | 0.0633 | 0.03 | | | Iron | 13 | 0 | 4 | 2.03 | 0.16 | 4.5 | 1.73 | | | Lead | 46 | 36 | 9 | 0.0715 | 0.0025 | 0.235 | 0.0168 | | | Manganese | 13 | 0 | 4 | 0.403 | 0.05 | 1.27 | 0.145 | | | Mercury | 46 | 41 | 9 | 0.00116 | 0.00025 | 0.005 | 0.0005 | | | Molybdenum | 9 | 5 | 2 | 0.16 | 0.119 | 0.2 | 0.16 | | | Nickel | 37 | 26 | 4 | 0.119 | 0.0167 | 0.28 | 0.0888 | | | Potassium | 2 | 0 | 2 | 6.5 | 2 | 11 | 6.5 | | | Selenium | 45 | 42 | 9 | 0.0415 | 0.002 | 0.158 | 0.025 | | | Silver | 45 | 40 | 9 | 0.0533 | 0.005 | 0.25 | 0.025 | | | Thallium | 3 | 2 | 2 | 0.0356 | 0.025 | 0.0463 | 0.0356 | | | Vanadium | 27 | 4 | 2 | 0.941 | 0.025 | 1.858 | 0.941 | | | Zinc | 14 | 2 | 5 | 0.141 | 0.015 | 0.51 | 0.0738 | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Table 3-27. FBC Wastes: Bed Ash EP Toxicity Data (mg/l) | | | | | | | | | |---|----------------------|-----------------------|--------------------|----------|---------|---------|----------|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Aluminum | 3 | 0 | 2 | 14.3 | 13.1 | 15.6 | 14.3 | | | Antimony | 3 | 0 | 2 | 0.4335 | 0.425 | 0.44 | 0.433 | | | Arsenic | 8 | 3 | 4 | 0.00871 | 0.00217 | 0.0167 | 0.008 | | | Barium | 6 | 1 | 4 | 0.552 | 0.15 | 0.85 | 0.603 | | | Beryllium | 1 | 0 | 1 | 0.28 | 0.28 | 0.28 | 0.28 | | | Boron | 1 | 0 | 1 | 0.55 | 0.55 | 0.55 | 0.55 | | | Cadmium | 7 | 2 | 4 | 0.02 | 0.0005 | 0.035 | 0.0223 | | | Chromium | 7 | 2 | 4 | 0.103 | 0.0125 | 0.27 | 0.0646 | | | Copper | 3 | 0 | 2 | 0.0765 | 0.053 | 0.1 | 0.0765 | | | Iron | 4 | 0 | 2 | 0.528 | 0.465 | 0.59 | 0.528 | | | Lead | 8 | 2 | 4 | 0.18 | 0.0025 | 0.258 | 0.23 | | | Manganese | 3 | 0 | 2 | 0.429 | 0.355 | 0.503 | 0.429 | | | Mercury | 5 | 3 | 3 | 0.000664 | 0.00005 | 0.00125 | 0.000692 | | | Molybdenum | 2 | 0 | 2 | 0.385 | 0.16 | 0.61 | 0.385 | | | Nickel | 3 | 0 | 2 | 0.109 | 0.102 | 0.115 | 0.109 | | | Selenium | 6 | 3 | 4 | 0.00498 | 0.00242 | 0.01 | 0.00375 | | | Silver | 7 | 1 | 4 | 0.0245 | 0.018 | 0.04 | 0.02 | | | Zinc | 5 | 0 | 2 | 0.748 | 0.111 | 1.39 | 0.748 | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 | Table 3-28. FBC Wastes: Combined Ash TCLP Data (mg/l) | | | | | | | | | |---|----------------------|-----------------------|--------------------|---------|---------|---------|---------|--| | Analyte | Number of
Samples | Number of Non-Detects | Number of
Sites | Mean | Minimum | Maximum | Median | | | Aluminum | 23 | 2 | 8 | 3.27 | 0.28 | 9.44 | 2.76 | | | Antimony | 21 | 15 | 8 | 0.121 | 0.00065 | 0.27 | 0.0808 | | | Arsenic | 32 | 9 | 12 | 0.102 | 0.0023 | 0.365 | 0.0398 | | | Barium | 33 | 10 | 12 | 1.22 | 0.0223 | 10.5 | 0.292 | | | Boron | 23 | 6 | 9 | 3.2 | 0.0367 | 26.7 | 0.347 | | | Cadmium | 30 | 22 | 11 | 0.0181 | 0.00125 | 0.096 | 0.00563 | | | Chromium | 33 | 16 | 12 | 0.0667 | 0.0033 | 0.25 | 0.0311 | | | Cobalt | 8 | 4 | 4 | 0.106 | 0.0065 | 0.4 | 0.00845 | | | Copper | 26 | 13 | 10 | 0.0574 | 0.00188 | 0.203 | 0.0469 | | | Iron | 23 | 8 | 9 | 0.23 | 0.0025 | 1.09 | 0.115 | | | Lead | 30 | 22 | 12 | 0.13 | 0.001 | 1 | 0.0533 | | | Manganese | 25 | 5 | 9 | 0.208 | 0.00208 | 0.507 | 0.157 | | | Mercury | 30 | 23 | 11 | 0.00198 | 0.00005 | 0.0169 | 0.0002 | | | Molybdenum | 22 | 8 | 9 | 0.108 | 0.0125 | 0.21 | 0.085 | | | Nickel | 25 | 12 | 10 | 0.121 | 0.0025 | 0.46 | 0.0689 | | | Potassium | 7 | 0 | 3 | 10.9 | 1.55 | 18.5 | 12.5 | | | Selenium | 33 | 16 | 12 | 0.0584 | 0.00413 | 0.175 | 0.0378 | | | Silver | 31 | 21 | 12 | 0.0253 | 0.0038 | 0.145 | 0.01 | | | Zinc | 24 | 8 | 10 | 0.114 | 0.0025 | 0.38 | 0.074 | | Notes: All measurements identified as below detection limit were assigned a value equal to one-half the detection limit for use in the calculations. All concentrations are facility-averaged; i.e., multiple measurements from a single site are averaged, and the resulting population of facility averages used to generate the statistics in this table. Source: CIBO, 1997 # 4.0 REFERENCES - Arthur D. Little. 1985. Full-Scale Evaluation of Waste Disposal from Coal-fired Electric Generation Plants. Prepared for U.S. EPA.
EPA-600-7-85-028. June. - CIBO (Council of Industrial Boiler Owners). 1997. Responses to Fossil Fuel Fluidized Bed Combustion By-Products Survey. November. - Envirosphere. 1981. Information Responding to EPA's Request Regarding Burning and Co-Treatment/ Co-Disposal of Low Volume Wastes Generated at Fossil Fuel Fired Electric Generating Stations. Prepared for Utility Solid Waste Activities Group and Edison Electric Institute. August. - EPA (U.S. Environmental Protection Agency). 1988. Report to Congress: Wastes from the Combustion of Coal by Electric Utility Power Plants. EPA/530-SW-88-002. February. - EPRI (Electric Power Research Institute). 1991. Comanagement of Coal Combustion By-Products and Low-Volume Wastes: A Southeastern Site. Final Report. EN-7545. November. - EPRI. 1992. Comanagement of Coal Combustion By-Products and Low-Volume Wastes: A Midwestern Site. Interim Report. TR-100955. August. - EPRI. 1994a. *Calcium-Based Flue Gas Desulfurization Sludge Disposal Sites*. Final Report, TR-103914. April. - EPRI. 1994b. *Sodium-Based Flue Gas Desulfurization Sludge Disposal Ponds*. Final Report, TR-103915. April. - EPRI. 1996a. Comanagement of Coal Combustion By-Products and Low-Volume Wastes: A Southwestern Site. Final Report. TR-105673. June. - EPRI. 1996b. Evaluation of the Co-Management of High Volume Combustion By-Products with Other Utility Wastes: CL Site. Draft Report. May (updated December). - EPRI. 1997a. Evaluation of the Co-Management of High Volume Combustion By-Products with Other Utility Wastes: MO Plant. Draft Report. April. - EPRI. 1997b. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Combustion By-Products: AP Site. Draft Report. June. - EPRI. 1997c. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Combustion By-Products: SX Site. Draft Report. TR001015. June. - EPRI. 1997d. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: P4 Site. Final Report. TR 108420. July. - EPRI. 1997e. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: OK Site. Draft Report. TR 108421. July. - EPRI. 1997f. Oil Combustion By-Products Database. July. - EPRI. 1997g. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: HA Site. Draft Report. August. - EPRI. 1997h. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: FC Site. Draft Report. TR 108425. August. - EPRI. 1997i. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: LS Site. Final Report. TR 108422. August. - EPRI. 1997j. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: PA Site. Final Report. TR 108427. August. - EPRI. 1997k. Field Evaluation of the Comanagement of Utility Low-Volume Wastes with High-Volume Coal Combustion By-Products: CY Site. Final Report. TR 108426. August. - EPRI. 19971. Characterization and Management of Mill Rejects at Electric Power Plants. Draft Report. August. - EPRI. 1998. PCDDs and PCDFs in Coal Combustion By-Products (CCBS). Final Report. March. - Radian. 1985. Characterization of Utility Low-Volume Wastes. Prepared for EPRI. May. - Radian. 1987. *Manual for Management of Low-Volume Wastes from Fossil-Fuel-Fired Power Plants*. Prepared for EPRI. July. - Tetra Tech. 1983. *Physical-Chemical Characteristics of Utility Solid Wastes*. EPRI EA-3236. September.